NASA Technology Roadmaps TA 8: Science Instruments, Observatories, and Sensor Systems May 2015 Draft #### **Foreword** NASA is leading the way with a balanced program of space exploration, aeronautics, and science research. Success in executing NASA's ambitious aeronautics activities and space missions requires solutions to difficult technical challenges that build on proven capabilities and require the development of new capabilities. These new capabilities arise from the development of novel cutting-edge technologies. The promising new technology candidates that will help NASA achieve our extraordinary missions are identified in our Technology Roadmaps. The roadmaps are a set of documents that consider a wide range of needed technology candidates and development pathways for the next 20 years. The roadmaps are a foundational element of the Strategic Technology Investment Plan (STIP), an actionable plan that lays out the strategy for developing those technologies essential to the pursuit of NASA's mission and achievement of National goals. The STIP provides prioritization of the technology candidates within the roadmaps and guiding principles for technology investment. The recommendations provided by the National Research Council heavily influence NASA's technology prioritization. NASA's technology investments are tracked and analyzed in TechPort, a web-based software system that serves as NASA's integrated technology data source and decision support tool. Together, the roadmaps, the STIP, and TechPort provide NASA the ability to manage the technology portfolio in a new way, aligning mission directorate technology investments to minimize duplication, and lower cost while providing critical capabilities that support missions, commercial industry, and longer-term National needs. The 2015 NASA Technology Roadmaps are comprised of 16 sections: The Introduction, Crosscutting Technologies, and Index; and 15 distinct Technology Area (TA) roadmaps. Crosscutting technology areas, such as, but not limited to, avionics, autonomy, information technology, radiation, and space weather span across multiple sections. The introduction provides a description of the crosscutting technologies, and a list of the technology candidates in each section. # **Table of Contents** | Executive Summary | 8-4 | |--|------| | Introduction | 8-9 | | 8.1 Remote Sensing Instruments and Sensors | | | 8.2 Observatories | 8-9 | | 8.3 In-Situ Instruments and Sensors | 8-11 | | TA 8.1: Remote Sensing Instruments and Sensors | 8-12 | | TA 8.2: Observatories | 8-21 | | Sub-Goals | | | TA 8.3: In-Situ Instruments and Sensors | 8-27 | | Appendix | 8-33 | | Acronyms | | | Abbreviations and Units | | | Contributors | 8-38 | | Technology Candidate Snapshots | 8-39 | # **Executive Summary** This is Technology Area (TA) 8: Science Instruments, Observatories, and Sensor Systems, one of the 16 sections of the 2015 NASA Technology Roadmaps. The Roadmaps are a set of documents that consider a wide range of needed technologies and development pathways for the next 20 years (2015-2035). The roadmaps focus on "applied research" and "development" activities. The Science Instruments, Observatories, and Sensor Systems TA 8 roadmap leverages previous roadmapping activities from the 2010 Space Technology Roadmaps and the 2005 NASA Advanced Planning and Integration Office (APIO) assessments, Advanced Telescopes and Observatories and Science Instruments and Sensors. The technologies for TA 8 allow information to be gathered about Earth's atmosphere, space, and other planets. TA 8 technologies are organized into remote sensing instruments and sensors, observatories, and in-situ instruments and sensors. Remote sensing instruments and sensors include components, sensors, and instruments for measuring the spectral, spatial, and other observable properties of a remote target of interest, both passively and actively, such as through laser- and radar-based approaches. Observatories include technologies for next-generation telescope systems that collect, concentrate, or transmit photons. In-situ instruments and sensors include components, sensors, instruments, and sampling technologies for detecting fields, waves, and particles in the space environment, and for characterizing planetary exospheres, atmospheres, and surfaces. Technology needs and challenges identified in this document are traceable to specific NASA missions recommended by the most recent Earth, Planetary, Astrophysics, and Heliophysics decadal survey reports ("pull technologies"), but some allow new science capabilities and mission concepts ("push technologies"). #### Goals NASA's pursuit of science and exploration relies on improving and developing new remote sensing instruments and sensors, observatories, and sensor technologies. These technologies are necessary to collect and process scientific data, either to answer compelling science questions as old as humankind (for example, how did our planetary system form and evolve?) or to provide crucial knowledge to enable robotic missions such as remote surveys of Martian geology to identify optimal landing sites. Table 1. Summary of Level 2 TAs | 8.0 Science Instruments,
Observatories, and Sensor
Systems | Goals: | Collect and process scientific data, either to answer compelling science questions as old as humankind or to provide crucial knowledge to enable robotic missions. | |--|------------|--| | 8.1 Remote Sensing Instruments/
Sensors | Sub-Goals: | Improve remote sensing capabilities and performance. | | 8.2 Observatories | Sub-Goals: | Develop larger collecting apertures with better performance and reduced mass to provide extremely sensitive astronomical observations. | | 8.3 In-Situ Instruments / Sensors | Sub-Goals: | Improve in-situ sensing capabilities and performance. | #### **Benefits** The development of science instruments, observatories, and sensor systems technologies will benefit a range of national needs. Currently, NASA Earth science missions are typically developed collaboratively with other national and international agencies, universities, and industries. Multiple communities, including the intelligence community and commercial imaging companies, commonly use observatory and science-instrument technologies. The primary difference between NASA and other potential beneficiaries is the operating environment of the technology. For example, astrophysics and astronomical detectors and focal planes have similar low-noise sensitivity requirements but different operating environments, such as radiation hardness. A similar comparison can be made between planetary or heliophysics in-situ sensors and those used on the battlefield, in a hospital, at port and border checkpoints, or in the transportation area. X-ray mirror technology can be applied to commercial X-ray microscopes, X-ray lithography, or synchrotron optics. Space microwave, radar, or terahertz (THz) imaging systems can be applied to numerous government and industrial applications such as airport security screening and smoke stack plume monitoring; light detection and ranging (LIDAR) and differential absorption LIDAR (DIAL) remote sensing technology have applications ranging from three dimensional (3D) surface topography and weather prediction to smoke stack pollution compliance. # **Technology Area 8** Science Instruments, Observatories, and Sensor Systems Roadmap 3 of 3 # **Enabling Technology Candidates Mapped to the Technology Need Date** 4-digit numbers represent the technology candidate snapshots detailed in the Appendix. Only technology candidates that are enabling (pull) are shown in this graphical representation Enhancing (push) technologies are found in the Index and roadmaps. # Introduction The Science Instruments, Observatories, and Sensor Systems technology area (TA) encompasses technologies to collect disparate types of data from Earth and space. These technologies are either identified to satisfy a particular mission need ("pull technologies") or to develop new measurement techniques that may lead to new scientific discoveries ("push technologies"). This TA is broken into three sub-areas: remotesensing instruments and sensors; observatories; and in-situ instruments and sensors. These technologies are applicable to missions from very small to large. Remote sensing instruments and sensors includes components, sensors, and instruments sensitive to electromagnetic radiation, particles, electromagnetic fields, both direct and alternating current, acoustic energy, seismic energy, or whatever physical phenomenology the science requires. Observatories include technologies that collect, concentrate, or transmit photons. In-situ instruments and sensors include components, sensors, and instruments sensitive to fields, waves, and particles that are able to perform in-situ characterization of planetary samples or phenomena. The complete Technology Area Breakdown Structure (TABS) for TA 8 is shown in Figure 2. # 8.1 Remote Sensing Instruments and Sensors Remote sensing instruments and sensors include components, sensors, and instruments sensitive to electromagnetic radiation, particles (charged, neutral, dust), electromagnetic fields, both direct current (DC) and alternating current (AC), acoustic energy, seismic energy, or whatever physical phenomenology the science requires. These technologies can be grouped into the following general categories: - **8.1.1 Detectors and Focal Planes:** Improve sensitivity and operating temperature of single-element and large-array devices. - **8.1.2 Electronics:** Radiation-hardened, extreme environment capable, and data processing electronics with reduced volume, mass, and
power. - **8.1.3 Optical Components:** High-throughput optics with large fields of view, high stability, spectral resolution, and uniformity at many different temperatures. - 8.1.4 Microwave, Millimeter-, and Submillimeter Waves: Transmitters and receivers: low-noise amplifier technologies, with reliable low-power high-speed digital- and mixed-signal processing electronics, and algorithms. - 8.1.5 Lasers: Reliable, highly stable, efficient, radiation hardened, and long lifetime (> 5 years). - 8.1.6 Cryogenic/Thermal: Active technologies used to cool instruments and focal planes, sensors, and large optical systems. ## 8.2 Observatories Observatory technologies are necessary to design, manufacture, test, and operate space telescopes and antennas, which collect, concentrate, or transmit photons. Observatory technologies enable or enhance large-aperture monolithic and segmented single apertures as well as structurally connected or free-flying sparse and interferometric apertures. Applications span the electromagnetic spectrum. Based on the needs of planned and potential future NASA missions, it is possible to define three specific enabling observatory technologies: Figure 2. Technology Area Breakdown Structure (TABS) for Science Instruments, Observatories, and Sensor Systems NASA's technology area breakdown structure (TABS) is in wide use in technology organizations around the globe. Because of this, any sections that were previously in the structure have not been removed, although some new areas have been added. Within these roadmaps, there were some sections of the TABS with no identified technology candidates. This is either because no technologies were identified which coupled with NASA's mission needs (either push or pull) within the next twenty years, or because the technologies which were previously in this section are now being addressed elsewhere in the roadmaps. These sections are noted in gray above and are explained in more detail within the write-up for this roadmap. - 8.2.1 Mirror Systems: The ability to manufacture and test monolithic and segmented large-mirror systems that can accommodate normal and grazing incidence in the visible/ultraviolet (UV)/infrared (IR) and X-ray portions of the spectrum. - **8.2.2 Structures and Antennas:** Structures that can support large antennas and hold mirrors in a stable, strain-free state under the influence of anticipated dynamic and thermal stimuli. - 8.2.3 Distributed Aperture: For extra-large apertures, a method to create the aperture via deployment, assembly, or formation flying where formation-flying technology is an actively controlled virtual structure. These technologies support three primary applications: X-ray astronomy and heliophysics; ultraviolet, optical, and infrared (UVOIR) astronomy and heliophysics; and microwave antennas for Earth science. ## 8.3 In-Situ Instruments and Sensors In-situ instruments and sensors include components, sensors, and instruments sensitive to fields and particles able to perform in-situ characterization of the space environment and planetary samples. In-situ instruments and sensors technologies enable or enhance a broad range of planned and potential missions in the next two decades. In-situ instruments and sensors support comet, Moon, and planetary missions. These technologies can be grouped into the following general categories: - 8.3.1 Field and Particle Detectors: A variety of instruments aiming to characterize a large, spatiallyrich, and temporally dynamic space environment spanning from Earth's and planetary ionospheres and magnetospheres to the solar corona, the heliosphere or heliopause, and the local interstellar medium. - 8.3.3 In-situ (other): In-situ sensor technologies (for chemical, mineralogical, organic, and in-situ biological samples) include sample handling, preparation, and containment; chemical and mineral analysis; organic analysis; biological detection and characterization; and planetary protection. These technologies need to be applied in extreme temperatures, pressures, and environments. # TA 8.1: Remote Sensing Instruments and Sensors Remote sensing instruments are a critical element of NASA's science enterprise. From laser altimeters measuring planetary topography to microwave radiometers to measure the salinity of the oceans, these instruments enable NASA to understand our home planet, the solar system, the Sun, and the rest of the universe. To continue to advance the science capabilities of future missions, there needs to be further advancement in remote sensing technologies. There will always be a need for advancement in detectors and focal planes to improve sensitivity, increase the size of focal planes, increase the wavelength coverage of detectors, improve the spectral selectivity, and increase their operating temperatures. To improve the performance of specialized cryogenic detector systems, improvements in cryogenic refrigeration systems will be important. Advancing other active cooling systems will be required to push the instruments, sensors, large optics, and structures below the temperature limits of radiators and passive methods. Low power, mass, and volume processing and memory electronics (much of which is addressed in TA 11) will enable more complex systems to be affordable. Low power radar electronics and onboard data processing can open new mission opportunities, including small satellite bus architectures. Advancements in smart instrumentation buses and interfaces will allow instruments to evolve a "plug and play" approach, improving information and technology (I&T) cost and schedule and their interfaces with advanced computing and data architectures. Large active microwave array systems and laser transmitters continue to be a challenge and development will enable new capabilities not possible from space today. Optical technology development includes both incremental improvements that further push the state of the art and breakthrough technologies, which can enable entirely new instruments or even observatory architectures. Development in these areas will be required to advance the state of the art to meet future needs in remote sensing instruments. Table 2. Summary of Level 8.1 Sub-Goals, Objectives, Challenges, and Benefits | Level 1 | | | |--|-------------|---| | 8.0 Science Instruments,
Observatories, and Sensor
Systems | Goals: | Collect and process scientific data, either to answer compelling science questions as old as humankind or to provide crucial knowledge to enable robotic missions. | | Level 2 | | | | 8.1 Remote Sensing Instruments / Sensors | Sub-Goals: | Improve remote sensing capabilities and performance. | | Level 3 | | | | 8.1.1 Detectors and Focal | Objectives: | Improve sensitivity and operating temperature of single-element and large-array devices. | | Planes | Challenges: | Low-noise, high-speed, and low-power readout integrated circuit (ROIC) electronics. High quantum efficiency (QE), low noise, high resolution, uniform and stable response, low power and cost, and high reliability for large array. | | | Benefits: | Provides greater accuracy, improved sensitivity, and better reliability. | Table 2. Summary of Level 8.1 Sub-Goals, Objectives, Challenges, and Benefits - Continued | Level 3 | | | |--|-------------|--| | 8.1.2 Electronics | Objectives: | Develop radiation-hardened electronics with reduced volume, mass, and power that can operate in extreme temperature ranges. Develop a smart instrumentation bus and interface to support advanced computing and data architectures. | | | Challenges: | Onboard data processing of large amounts of data to support applications. Operating and surviving the harsh temperature ranges encountered by NASA missions. Definition of the required parameters for self-configuration and the definition of standards to be supported. | | | Benefits: | Reduces the volume, mass, and power requirements of instrument electronics. Onboard processing will reduce telemetry requirements for missions. Smart bus and interfaces will reduce I&T cost and schedule. | | 8.1.3 Optical Components | Objectives: | Develop high-throughput optics with high stability, spectral resolution, and uniformity at many different temperatures. | | | Challenges: | Large, lightweight high performance grazing incidence optics. Stray light and high performance wavefront control including algorithm development. High transmission and reflective filters with excellent out-of-band rejection. | | | Benefits: | Improves stray light suppression and increases signal to noise ratio (SNR) of optical instruments. | | 8.1.4 Microwave, Millimeter, and Submillimeter-Waves | Objectives: | Provide low noise amplifier technologies and high power transmitters with reliable low-power high-speed digital- and mixed-signal processing electronics and algorithms. | | | Challenges: | Achieving high transmitter radio frequency (RF) efficiency and low cost packaging. | | | Benefits: | Reduces cost and complexity of future microwave remote sensing systems. Examples of specific benefits are: remote sensing of all phases of the
water cycle from frozen lands, ice, and snow to soil moisture, ocean temperature, and salinity to rain and cloud distribution. Enables measurements of other atmospheric constituents like trace gases and temperature profiling. Enables mapping capability of global land surface topography of the Earth and other rocky planets as well as the extent of carbon stored in the global biosphere. | | 8.1.5 Lasers | Objectives: | Develop radiation-hardened long-life lasers with increased performance, reliability, stability, and efficiency. | | | Challenges: | Providing space-qualified laser pump diodes; building space flight-qualifiable LIDAR systems; fiber lasers capable of high-pulse energy operation; and higher-damage-threshold materials and coatings. | | | Benefits: | Provides reliable, highly stable, efficient, radiation-hardened, and long-lifetime (> 5 years) lasers and LIDARs. | | 8.1.6 Cryogenic / Thermal | Objectives: | Maintain temperatures for instruments, sensors, large optics, and structures below the temperature limits of radiators and passive methods. Reduce power, mass, and exported vibration. | | | Challenges: | Improving thermodynamic efficiency and reliability. | | | Benefits: | Provides low power, lightweight cryogenic and thermal systems with low exported vibration. | #### TA 8.1.1 Detectors and Focal Planes Detector and focal-plane technologies are grouped in the following categories: large-format arrays, spectrally tunable detectors, polarization-sensitive detectors, photon-counting detectors, radiation-hardened detectors, sub-Kelvin high-sensitivity detectors, and far-infrared broadband detector arrays. #### Technical Capability Objectives and Challenges Future science missions share a common need for low-noise, high-speed, and low-power readout integrated circuit (ROIC) electronics for large focal-plane instruments. Large-format array technologies require high quantum efficiency (QE), low noise, high resolution, uniform and stable response, low power and cost, and high reliability. Meeting these challenges will provide these technologies opportunities for infusion into future missions. Large Format Infrared Astrophysics Detector Array Spectral detectors, polarization-sensitive detectors, radiation-hardened detectors, and sub-Kelvin, high-sensitivity detectors must meet these challenges based on these parameters to be used in missions. Advances in single-element and large-array detector technologies that improve sensitivity, resolution, speed, and operating temperature are needed for several upcoming missions. Two major classes of X-ray and UV/Vis/NIR/IR detectors already required are: 1) large focal plane array (FPA) detectors with high-QE, low noise, high resolution, uniform and stable response, low power and cost, and high reliability that are suitable for survey and imaging missions; and 2) photon-counting detectors featuring ultra-low noise, high-QE and signal gain, high-resolution and stable response, suitable for spectroscopic and planet-finding missions. Two superconducting detector technologies show promise for high-density arrays needed for far-IR, mm-wave and X-ray astrophysics in the next decade: 1) transition-edge sensor (TES) bolometers and microcalorimeters; and 2) microwave kinetic inductance detectors (MKID). Planetary and Earth science missions require high performance detectors from 0.2 to > 50 μ m. Sensitive IR detectors require cooling to reduce dark current noise and reach background limited infrared performance (BLIP), making them impractical for many planetary missions because of their volume, mass, and power consumption. However, the development of compact, efficient, low power cryocoolers will enable the greater use of higher-sensitivity detectors that are cooled for these missions. Solid-state X-ray and neutron detectors with high-energy resolution and directionality are also needed for planetary science instruments. Close-up of a transition-edge sensor (TES) microcalorimeter ### Benefits of Technology The technical capabilities described above will provide future missions with greater accuracy, improved sensitivity, and better reliability. Table 3. TA 8.1.1 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|--|--| | 8.1.1.1 | Visible/Near-Infrared Focal Plane
Array | Large-format visible/near-infrared detector array | | 8.1.1.2 | Infrared Focal Planes | Infrared focal planes for imagers, spectrometers, and imaging-spectrometers. | Table 3. TA 8.1.1 Technology Candidates – not in priority order - Continued | TA | Technology Name | Description | |----------|---|--| | 8.1.1.3 | Two-Dimenstional (2D) Filter
Imager | Spectral resolution filter for two-dimensional (2D) imagers. | | 8.1.1.4 | Submillimeter-Wave Array
Spectrometer | High-resolution submillimeter-wave multi-pixel spectrometers. | | 8.1.1.5 | Inflation Probe Detector | Large format arrays of background limited cosmic microwave background polarimeters with background limited noise performance. | | 8.1.1.6 | Large Format Visible/Near Infrared Photon Counting Detector Array | Large format detector arrays sensitive to the visible and near-IR with high quantum efficiency, low noise, and radiation hardness compatible with the Earth-Sun L2 orbit. | | 8.1.1.7 | Fast, Low-Noise, Ultraviolet/
Optical, Infrared Detector | Extended-life imaging detectors to withstand space radiation. | | 8.1.1.8 | X-Ray Detector (Microcalorimeter) | Large format X-ray microcalorimeter array or very-high-energy-resolution, pixelated focal plane detector. | | 8.1.1.9 | Far Ultraviolet-Extreme Ultraviolet 2D Detector | Large detector (2k x 2k) with high QE and visible blind (solar blind). | | 8.1.1.10 | Extended Life Infrared Sensor | Extended life large format 1-5 µm infrared sensor. | | 8.1.1.11 | Digital High Speed Readout
Integrated Circuit (ROIC) | On-chip digitization of total internal reflection (TIR) readout integrated circuit. | | 8.1.1.12 | Uncooled Thermopile Detector
Array | Broadband (0.3 to > 200 microns), flat spectrally, uncooled, highly linear, detector array for accurate radiometry. Detector is intrinsically radiation hard to > 1 millirad (mrad). | | 8.1.1.13 | Microwave Kinetic Inductance
Detector | Superconducting detector technology that enables single photon counting with energy resolution across the ultraviolet, visible and infrared wavelengths. | #### **TA 8.1.2 Electronics** Future missions will need low mass and low-power-consumption electronics that can operate over a wide temperature range. Electronics supporting TA 8 (including field-programmable gate arrays (FPGAs), processors, and memory technology needs) that were outlined in the NASA Office of the Chief Engineer Avionics Steering Committee Roadmap, can be found in the roadmap for TA 11 Modeling, Simulation, Information Technology, and Processing. #### Technical Capability Objectives and Challenges Most future missions need significant technology advances in wireless communications as well as low-power, high-speed electronics. Spectrometers across a wide range of wavelengths will require fully digital back ends for lower mass, higher speed, and improved reliability. A majority of science missions need integrated electronics and sensor readouts that enable significant data compression. Planetary and exploration instruments have special needs for high-performance and low-power electronics that can operate at extremely cold or hot temperatures, and over wide temperature ranges. There is also a need to develop low-noise, low-power, high-performance analog and mixed signal electronic components and electronics packaging technology capable of operating in and surviving the temperature range encountered by NASA missions. For missions to Mars, Titan, the Moon, comets, and asteroids, electronics are required to operate over low and wide temperature ranges (-230° C to +125° C) and for many temperature cycles. Advances in wireless communications are needed for instrument and bus communications that will reduce mass associated with cabling and enable new mission architectures. Instruments can also benefit from smart instrumentation buses and interfaces. These will allow a more "plug and play" approach that will improve integration and test, cost and schedule, and allow common interfaces that support advanced computing and data architectures. #### Benefits of Technology Across all disciplines, reducing the volume, mass, and power requirements of instrument electronics is essential to maximizing the science return for future missions. Table 4. TA 8.1.2 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|---|---| | 8.1.2.1 | Miniaturized, Low-Power Radar
Electronics | Provide miniaturized and low-power radar electronics. | | 8.1.2.2 | Onboard Radar Data Processing | Advanced onboard processing capabilities to handle larger volumes of radar data. | | 8.1.2.3 | Smart Instrumentation Bus and Interface | Instruments need to evolve to a more "plug and play" approach to improve I&T cost and schedule, and to better interface with advanced computing and data architectures. | | 8.1.2.4 | Highly Integrated Extreme
Environment Capable High-
Performance Low-Power
Instrument Electronics | High-performance and low-power instrument electronics that
can operate at extremely cold or hot temperatures, and over wide temperature ranges. | ## TA 8.1.3 Optical Components Optical component technologies are grouped in the following categories: ultraviolet imaging, wide field of view imaging for near-Earth asteroids, and instruments for quantum interferometry. Improvements in optical components complement improvements in detectors. #### Technical Capability Objectives and Challenges Optical technology development includes both incremental improvements that further push the state of the art and breakthrough technologies that can enable entirely new instrument or observatory architectures. There are a wide variety of instrument types optimized for each science need and only some of the technologies are described here. Competitive technology opportunities best identify new ideas that are often based on improving optical performance. The technology developments then lead to instrument incubator and test-bed activities to support missions. Advanced spectrometer and instrument subsystems can enable new measurement capabilities. These subsystems can be used in smaller, midsized, or larger instruments. #### Benefits of Technology Advances including optical material development may enable new instrument and sensor measurement capabilities. These advances include recent breakthroughs in nano-fabrication and field-controllable devices that will eliminate current mechanical operation approaches, decreasing risk of mechanical failure. High-throughput optics with large fields of view, high stability, spectral resolution, and uniformity at many different temperatures will enable and enhance future missions. Table 5. TA 8.1.3 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|--|--| | 8.1.3.1 | Coronagraph | Coronagraphs and nulling interferometers suppress starlight in the focal plane by blocking portions of the beam as well as modifying its phase and amplitude. | | 8.1.3.2 | Occulter | Starshades are deployed structures that block starlight to form a dark shadow around a distant telescope, enabling direct detection and characterization of extrasolar planets as small as Exo-Earths. | | 8.1.3.3 | Carbon Nanotube Absorbers and Coatings and Occulting Masks | Carbon nanotube "forests" used for their broadband, high absorption of electromagnetic radiation. | Table 5. TA 8.1.3 Technology Candidates – not in priority order - Continued | TA | Technology Name | Description | |---------|---|--| | 8.1.3.4 | Wavefront Control of Large Optical
Space Telescope | Wavefront control consists of actuators for implementing corrections to the figure and alignment of the optics and algorithms and software for determining the corrections to be made based on the measurements. | | 8.1.3.5 | Wavefront Sensing of Large
Optical Space Telescope | Wavefront sensing for large telescopes is typically performed by either image-based approaches that use the captured image to sense the wavefront error, or metrology-based approaches that use sensors to measure the shape of the mirrors. | | 8.1.3.6 | Transmission Filters | Narrow short wavelength band filters (extreme to far ultraviolet) with high transmission that enable high signal-to-noise ratio in order to observe weak signals in the presence of bright signals found in heliophysics observations. | | 8.1.3.7 | Reflective Filters | Narrow-band filters with high reflectivity that enable high signal-to-noise measurements. | | 8.1.3.8 | Wide Field of View Reflective
Imager | Allow the formation of an image on a flat detector to image near-Earth space from highly elliptical orbits | | 8.1.3.9 | Quantum Optical Interferometry | Interferometry with sensitivity significantly better than the quantum shot noise limit. | #### TA 8.1.4 Microwave, Millimeter-, and Submillimeter-Waves Microwave and radio transmitter and receiver component technologies include integrated radar transmitter/ receiver (T/R) modules and integrated radiometer receivers. They include active microwave instruments (radar), passive radiometers, and crosscutting technologies, such as radiation-hardened electronics. The frequency range is from 30 kilohertz (kHz) to 3 terahertz (THz). Investments include low-noise receivers, array systems, and field demonstrations. #### Technical Capability Objectives and Challenges Investments in microwave, millimeter-, and submillimeter-wave transmitter and receiver component technology include low-noise receivers and array systems and field demonstration of active and passive instruments from microwave through submillimeter wavelengths. Current capability objectives include extending low-noise amplifier technologies to > 600 GHz; large-array receiver demonstrations; low-cost scalable radiometer and multi-pixel high-resolution spectrometer array integration technologies; large (D/lambda > 8,000) deployable antennas; and low-cost technologies for large-array systems and landing radars. Technology development is needed for lower-mass receiver front ends, intermediate frequency signal processors, and microwave, millimeter-, and submillimeter-wave spectrometers that analyze the down converted intermediate frequency (IF) signals with high-spectral resolution. #### Benefits of Technology Microwave, millimeter-, and submillimeter-wave receiver and transmitter technologies are necessary to enable future global remote sensing of all phases of the water cycle from frozen lands, ice, and snow to soil moisture, ocean temperature, and salinity to rain and cloud distribution. Millimeter- and submillimeter-wave technologies add measurements of other atmospheric constituents like trace gases and temperature profiling. Radars will enable an unprecedented mapping capability of global land surface topography of the Earth and other rocky planets as well as the extent of carbon stored in the global biosphere. Microwave imager integrated onto observatory | Table 6 TA | 8 1 / Technolo | gy Candidates – | not in | nriority | order | |-------------|-------------------|-----------------|-----------|----------|-------| | Table 6. IA | 1 0. I.4 TECHNOLO | uv Ganuluales – | · HOL III | DITOTILY | oraer | | TA | Technology Name | Description | |---------|--|---| | 8.1.4.1 | High-Density, Low-Cost Phased
Array Panel | Phased arrays provide radar beam steering agility that enables new radar measurement concepts. New integrated circuit technologies (e.g., mixed-signal silicon-Germanium, or SiGe) enable higher densities, lower noise figures, and lower costs. | | 8.1.4.2 | High-Efficiency Pulsed Radar
Transmitter | Pulsed radar transmitters with high efficiencies at all wavelengths to enable or reduce cost for both Earth and planetary radar missions. | | 8.1.4.3 | Millimeter-Wave Multi-Frequency
Active Feed Array (Radar) | Active (steerable) source of multiple frequencies positioned around the focal locus of a collimating reflector to achieve collocated, multiparametric radar measurements. | | 8.1.4.4 | Low-Cost Landing/Proximity Radar | Small, low-cost, radar and proximity sensor suitable for planetary landing missions. | | 8.1.4.5 | Tunable Multi-Pixel Submillimeter-
Wave Spectrometer | High-resolution multi-pixel submillimeter-wave spectrally tunable array spectrometers. | ### TA 8.1.5 Lasers Laser and LIDAR remote sensing encompasses subsystems and components for surface elevation; atmospheric-layer height measurements; transponder and interferometer operation for precise distance measurements; scattering for aerosol and cloud properties and composition; measurement of molecular species concentration (such as water, ozone, carbon dioxide, methane, and others); Doppler velocity determination for wind measurements; and illumination for flash focal plane array (FPA) imaging systems. Examples of an Earth science application include the need for higher-efficiency, long-lived diode pump technologies, and higher-power fiber and solid-state lasers with stable, narrow line width with significantly increased overall system efficiency, decreased size and mass, and reduced thermal and power impact on the spacecraft. For planetary and exploration applications, the power required will be lower, but the size, mass, and power implications are even more critical. #### Technical Capability Objectives and Challenges The key technologies include lasers (high-power, multi-beam, and multi-wavelength, pulsed, and continuous wave), detectors, receivers, and scanning mechanisms. Wavelengths needed range from 0.3 to 10 μm . Main Advanced topographic laser altimeter system being lifted onto a vibration table technology challenges include providing space-qualified laser pump diodes; building space flight-qualifiable LIDAR systems; fiber lasers capable of high-pulse energy operation; and higher-damage-threshold materials and coatings. Laser technology is advancing at a very rapid rate with orders of magnitude improvement in key performance parameters such as efficiency, maximum output power, and operating temperature in recent years. Lasers at unprecedented wavelength ranges from ultraviolet (UV) to terahertz are now being
developed and matured for space applications. Semiconductor lasers in the range of 600-1,500 nm are needed for pumping of solid-state lasers for LIDAR transmitters. Breakthroughs in mid-IR lasers are enabling instruments such as tunable laser spectrometers. Terahertz lasers are being developed that will work at ambient temperatures, enabling simple local oscillators for heterodyne receivers. #### Benefits of Technology Reliable, highly-stable, efficient, radiation-hardened, and long-lifetime (> 5 years) lasers and LIDAR will enable future missions. Table 7. TA 8.1.5 Technology Candidates – not in priority order | TA | Technology Name | Description | |----------|--|--| | 8.1.5.1 | 2.05 μ m Pulsed Laser | 2.05 micron pulsed laser for LIDAR measurements. | | 8.1.5.2 | 355 nm, Single-Frequency Pulsed
Laser | 355 nm pulsed laser used for backscatter from molecules to determine wind speed at high altitudes. | | 8.1.5.3 | Pulsed Lasers for Altimetry, Earth | Short-pulsed 1-micron lasers used with fast detectors to perform time of flight measurements. | | 8.1.5.4 | Three-Dimensional (3D) Imaging Flash Light Detection and Ranging (LIDAR) | LIDAR to produce surface elevation maps on centimeter scales at distances of 2 km for uncooperative targets and 5km for cooperative targets. | | 8.1.5.5 | 0.765/1.572 μm Pulsed Laser | A dual-channel laser is used in a laser absorption spectrometer (1.57 micron) to detect carbon dioxide and to measure surface pressure (0.765 micron). | | 8.1.5.6 | Seed Laser | Continuous wave (CW) diode or fiber seed sources used to tune lasers over a range of wavelengths. | | 8.1.5.7 | Pulsed Laser | 1064 nanometer (nm) LIDAR used for generating surface elevation maps and surface feature mapping. | | 8.1.5.8 | Pulsed Tunable Near Infrared/Infrared
Laser (Gas Detection) | In-situ source for gas detection and typing, IR lasers proposed for LIDAR detection or entry, descent, and landing (EDL) application. | | 8.1.5.9 | Continuous Wave Tunable Near Infrared/Infrared for Gas Detection | In-situ laser source for gas detection and characterization. | | 8.1.5.10 | 1.65 μ m Pulsed Light Detection and Ranging (LIDAR) | Lasers operating in this wavelength band have been identified as good candidates for remote methane sensing. | | 8.1.5.11 | Light Detection and Ranging (LIDAR) Fiber Transmitter | Advanced fiber-based laser transmitter with 0.01 to 20 millijoule (mJ) pulse energy in the visible to near-IR for LIDARs. | | 8.1.5.12 | Diode Laser for Vector Helium
Magnetometer (VHM) | Ultra-narrow laser systems needed to make high precision magnetic field measurement. | | 8.1.5.13 | Laser Interferometer | Space-based lasers for interferometry. | ## **TA 8.1.6 Cryogenic/Thermal** Cryogenic and thermal system component technologies are grouped in the following categories: sub-Kelvin (K), 4 to 20 K, and low-cost cryocoolers. #### Technical Capability Objectives and Challenges Cryogenic and thermal systems include both passive and active technologies used to cool instruments and focal planes, sensors, and large optical systems. Active cooling is required to push the instruments, sensors, large optics, and structures below the temperature limits of radiators and passive methods. At present, multiple technologies are being investigated and developed to cool to the 50-80 K range. However, a significant technology gap exists between recent progress and what is required to produce reliable, long-life, efficient thermal systems that can cool instruments, telescopes, and their associated optics to < 20 K. Technology investments are needed to raise the 4 K cryocooler to Technology Readiness Level (TRL) 5 or 6, develop a low-power, low-compressor temperature cryocooler operating at 30-35 K for planetary missions, and develop compact, efficient drive electronics scalable to powers ranging from 60 W to 600 W. Optics and detectors for far-IR, millimeter, and certain X-ray missions require very low temperatures of operation, typically in the tens of milli-K. Compact, low-power, Adiabatic Demagnetization Refrigerator (ADR) lightweight coolers suitable for space flight are needed to provide this cooling. Low-cost, highly efficient, hardened coolers are seen as an enabling capability for future small satellite and unmanned aerial vehicle (UAV) applications. #### Benefits of Technology Cryogenic and thermal systems that are low power, lightweight, and with low exported vibration will enhance future missions. Table 8. TA 8.1.6 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|-------------------------------|--| | 8.1.6.1 | 4 K Cryocooler | Advanced spaceflight pulse tube, Stirling, Joule-Thomson and turbo-Brayton cryocoolers. | | 8.1.6.2 | Continuous Sub-K Refrigerator | Adiabatic Demagnetization Refrigerator (ADR) or He ₃ /He ₄ dilution refrigerator that can be directly coupled to mechanical cryocoolers. | | 8.1.6.3 | Low Cost Cryocooler | Low-cost single-stage cryocooler for cooling sensors and optics. | # TA 8.2: Observatories Observatory technologies are necessary to design, manufacture, test, and operate space telescopes and antennas, which collect, concentrate, or transmit photons. Observatory technologies enable or enhance large-aperture monolithic and segmented, single apertures as well as structurally connected or free-flying sparse and interferometric apertures. Applications span the electromagnetic spectrum, from X-rays to radio waves. Based on the needs of planned and potential future NASA missions, observatories can be categorized as mirror systems, structures and antennas, and distributed apertures. These technologies support three primary applications: X-ray astronomy, UVOIR astronomy, and microwave/radio wave antenna. Many of NASA's survey missions currently define the state of the art and pull requirements for X-ray astronomy. NASA's space telescopes and commercial imaging systems represent the state of the art in UVOIR. Push requirements for extremely large space telescopes (ELST) are in the 15 to 30-meter (m) class range. The most important metric for all future large telescopes is cost per square meter of the collecting aperture. Assuming that total mission budgets always will be limited, the most viable way to afford a larger telescope is to reduce areal cost. The development of observatory structures to incorporate advanced occulting systems for Exoplanet missions and autonomous formation flying for aircraft drive distributed-aperture system technologies. Goddard Geophysical and Astronomical Observatory (GGAO) 90-GHz Multi-Chip Module ## Sub-Goals For all applications, regardless of whether the incumbent system is 0.5 m or 15 m, the fundamental driving goal is a larger collecting aperture with better performance and reduced mass to provide extremely sensitive astronomical observations. The technologies needed to achieve performance are the ability to manufacture and test large-mirror systems; the ability of the structure to hold the mirror in a stable, strain-free state under the influence of anticipated dynamic and thermal stimuli; and, for extra-large apertures, a method to create the aperture via deployment, assembly, or formation flying — where formation-flying technology is an actively controlled virtual structure. Similar optical technologies are needed to design, manufacture, and test science instruments and telescopes. A good example is James Webb Space Telescope (JWST) flight mirror inspection with wavefront sensing and control. In addition to being implemented inside the science instruments, optical-component technologies provide feedback to operate the space telescope. Other important technologies include validated performance models that integrate optical, mechanical, dynamic, and thermal models for telescopes, structures, instruments, and spacecraft. These technologies enable the design and manufacture of observatories whose performance requirements cannot be tested on the ground. Table 9. Summary of TA 8.2 Sub-Goals, Objectives, Challenges and Benefits | Level 1 | | | |--|-------------|---| | 8.0 Science Instruments,
Observatories, and Sensor
Systems | Goals: | Collect and process scientific data, either to answer compelling science questions as old as humankind or to provide crucial knowledge to enable robotic missions. | | Level 2 | | | | 8.2 Observatories | Sub-Goals: | Develop larger collecting apertures with better performance and reduced mass to provide extremely sensitive astronomical observations. | | Level 3 | | | | 8.2.1 Mirror Systems | Objectives: | Achieve increased sensitivity and resolution while reducing areal cost. | | | Challenges: | Lightweight mirror systems with a high degree of thermal and dynamic stability, wavefront sensing and control with diffraction limited performance. | | | Benefits: | Increases resolution of X-ray missions and sensitivity provided by larger aperture UVOIR telescopes. | | 8.2.2 Structures and Antennas | Objectives: | Develop a lightweight, space-compatible metering structure that is efficiently packaged for launch, precisely deployed or erected on orbit, and stable for instrument operation. | | | Challenges: | Combine material development, structural integrity, and deployment and assembly architecture with the
instrument's stability requirements. | | | Benefits: | Overcomes size, stability, and implementation barriers of these technologies. | | 8.2.3 Distributed Aperture | Objectives: | Provide a robust, reliable capability for precise in-space positioning of multiple spacecraft over both small and large inter-spacecraft distances. Implement long-baseline instrumentation and distributed sensors. | | | Challenges: | Scalable inter-spacecraft and inter-payload relative positioning sensors and associated spacecraft control and estimation algorithms that synthesize the fractional-wavelength precision required for astronomical observations. | | | Benefits: | Provides for extremely sensitive astronomical observations that include exoplanet imaging and spectroscopy, and for space environment observations with swarms of small spacecraft that are precisely located and positioned across large distances | # **TA 8.2.1 Mirror Systems** The state of the art for mirror systems is in technology development phases. For X-ray mirror systems, achieving a substantial increase in resolution drives the technology. Improved technologies for segmented, slumped, and replicated optics are being developed within the Agency to achieve the required performance, without increased areal cost. The UVOIR optical system development is bifurcated into large, monolithic, lightweight mirrors and large, articulated mirror systems. The impact of a very large launch capacity may help drive the technology, reducing but not eliminating the areal cost technology driver. Mirror test set-up in thermal vacuum chamber #### Technical Capability Objectives and Challenges The objective for mirror systems is to achieve an implementable mirror system within the realities of the fiscal environment that achieves the increased sensitivity and resolution required to make significant advancements in our knowledge of the universe. The desired capabilities include improved resolution of X-ray grazing incidence optics and reduced areal costs for aperture systems > 10 m in diameter. The challenge for X-ray optical systems is achieving the required resolution of 0.1 arc-second (arcsec) using lightweight optics in a large effective aperture system. For the normal-incidence optical systems for UVOIR telescopes, the challenges are reducing the real cost and achieving the required total system stability. #### Benefits of Technology These technologies will enable development of X-ray and UVOIR missions that explore the universe in ways never before possible. The increased resolution of X-ray missions and the increased sensitivity provided by larger aperture UVOIR telescopes will provide answers to key questions about the origin and evolution of the universe. Table 10. TA 8.2.1 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|---|--| | 8.2.1.1 | High-Energy X-Ray Grazing
Incidence Mirror | High-energy X-ray precision surface lightweight mirror. | | 8.2.1.2 | Low-Energy X-Ray Grazing
Incidence Mirror | Low-energy X-ray precision surface lightweight mirror. | | 8.2.1.3 | Normal Incidence Monolithic Mirror
for Large-Aperture Ultraviolet
(UV)/Visible/Near-Infrared (IR)
Telescopes | Large, low-cost, lightweight precision monolithic mirrors that provide a high degree of thermal and dynamic stability, and wavefront sensing and control for Ultra-Stable Large Aperture UV/ Visible/Near-IR Telescopes. | | 8.2.1.4 | Normal Incidence Segmented Mirror for Large-Aperture Ultraviolet (UV)/Visible/Near- Infrared (IR) Telescopes | Large, low-cost, lightweight precision segmented mirrors that provide a high degree of thermal and dynamic stability, and wavefront sensing and control for Ultra-Stable Large Aperture UV/Visible/Near-IR Telescopes. | #### TA 8.2.2 Structures and Antennas Antennas and their supporting structures are coupled systems and need to be designed and developed as an integrated system. Structures and antennas can be deployable, erectable, assembled, or inflated. These systems must be lightweight and have minimized stowage volumes. The systems include phased arrays and reflectors and may be either static or scanning. Technology challenges include adaptive control of the deployed shape, wavefront control, and materials. #### Technical Capability Objectives and Challenges The objectives for this capability are to develop a lightweight, space-compatible metering structure that is efficiently packaged for launch, precisely deployed or erected on orbit, and stable for instrument operation. Deployment may be via mechanisms or inflatable components. These structures, meter-sized mirrors, antennas, or High-precision adaptive control of large antenna surface sensors are integral to the observatory. The challenges for this capability are to combine material development, structural integrity, and deployment or assembly architecture with the instrument's stability requirements. #### Benefits of Technology Investing in these technologies will provide a path forward for instruments and observations that have been conceived, but are not possible now because of the size, stability, and implementation barriers for which there are no solutions. The technologies identified in this section will enable the realization of these benefits. In particular, astronomy, heliophysics (structures), and Earth system (antennas) observations will benefit the most. Table 11. TA 8.2.2 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|--|--| | 8.2.2.1 | Deployable Support Structure and Antenna | Deployable spacecraft and instrument support structure and antenna. | | 8.2.2.2 | Erectable/Assembled Support
Structure and Antenna | Erectable or assembled spacecraft and instrument support structure and antenna. | | 8.2.2.3 | Inflatable Support Structure and Antenna | Inflatable spacecraft and instrument support structure and antenna. | | 8.2.2.4 | Lightweight, Deployable Antenna | Deployable antenna (arrays or single aperture) with high packing efficiency. | | 8.2.2.5 | Antenna Reflector | Large antenna reflector at Ka- and W-band, which will enable geostationary orbiting radars with high spatial, temporal, and vertical resolutions. Such radars will be capable of producing three-dimensional radar images of the tropical and mid-latitude land and ocean once every 15 to 30 minutes for weather, air traffic safety, telecommunications, and other applications. | ## **TA 8.2.3 Distributed Aperture** Many potential future science missions, such as extrasolar terrestrial planet interferometer missions, X-ray interferometer missions, and optical or ultraviolet deep space imagers would require instrument apertures beyond the scope of even deployable structures. These requirements can be met with distributed apertures. A suite of spacecraft, flying in formation and connected by high-speed communications could create a very large virtual science instrument. The advantage is that the virtual structure could be made to any size. Technology challenges include an autonomously computing solution with limited processing and time, full hardware and software simulations on Earth (gravity effects), and achieving high precision over vast ranges. #### Technical Capability Objectives and Challenges The objectives for distributed-aperture technologies are to provide a robust, reliable capability for precise inspace positioning of multiple spacecraft over both small and large inter-spacecraft distances—from 50 m for an exoplanet interferometer or X-ray telescope to 50 Mm for a starshade and a telescope—and to implement long-baseline instrumentation and distributed sensors. These multi-spacecraft missions span large astronomy missions to flotillas of networked in-situ sensors on small, "disposable" spacecraft. One challenge for this capability is scalable inter-spacecraft or inter-payload relative positioning sensors and associated spacecraft control and estimation algorithms that synthesize the fractional-wavelength precision required for astronomical observations. A second challenge is to develop small, lightweight, and accurate systems that are consistent with the small spacecraft requirements of planetary, Earth system, and heliophysics mission concepts. Spacecraft formation flying plays a critical role in enabling distributed apertures that synthesize a single "sensor" over multiple spacecraft. For planned and proposed formations, spacecraft separations range from meters to millions of kilometers. To realize such distributed architectures within practical budgetary constraints, spacecraft need to maneuver autonomously over dynamic ranges of several orders of magnitude while minimizing and balancing fuel consumption, avoiding collision, and ensuring inter-spacecraft sensors remained locked. In many cases, spacecraft must also autonomously perform precision, synchronized six-degree-of- freedom (6DOF) motions to achieve science objectives. Based on representative stroke limits of active optics, spacecraft must typically be controlled to sub-centimeter and sub-arcminute levels, and so "precision" here means that level of inter-spacecraft control. Finally, formations will need to operate robustly for up
to a decade, ensuring formation safety and satisfactory performance despite temporary and permanent spacecraft and component failures. Needed technologies fall into three high-level categories: 1) precision sensing for distributed aperture payloads; 2) robust, autonomous maintenance of the distributed spacecraft that synthesize the overall instrument; and 3) precision inter-spacecraft control algorithms for achieving the distributed instrument. Some technologies related to meeting the precision control requirements for distributed aperture observatories, specifically micropropulsion and reaction wheels, are addressed in other technology area roadmaps. TA 2 In-Space Propulsion provides a description of the state of the art for micropropulsion, as well as specific technology development recommendations. TA 3 Space Power and Energy Storage provides a description of the state of the art for reaction wheels (flywheels), as well as specific technology development recommendations. #### Benefits of Technology Development of these technologies will open the door to mission concepts and instrument design not possible to date. It will provide for extremely sensitive astronomical observations that include exoplanet imaging and spectroscopy, and for space environment observations with swarms of small spacecraft that are precisely located and positioned across large distances. As an example, distributed interferometers in the infrared require combining collected light to the subnanometer level. Formation flight relative position and attitude control requirements are derived from sensing requirements and the combined stroke limits of optical delay lines and inter-spacecraft routing optics. Terrestrial Planet Finder-Interferometer designs required 2.5 centimeter (cm)/0.5 arcsec precision in relative position and attitude, respectively, and active optics are used to reduce this down to achieve sub-nanometer control. A near-term interferometer requires 5 millimeter (mm)/5 arcsec. X-ray synthetic apertures have tighter requirements, as these observatories must utilize grazing optics: 1 mm in lateral axes and 0.1-10 mm along the boresight. External, formation-flying coronagraphs for exoplanet detection require 1 m over 70,000 km, necessitating bearing measurements to better than 3 milli-arc-seconds. Finally, a nearer-term, external coronagraph for studying the Sun requires 3 cm/30 arc-minutes. Focusing specifically on distributed apertures, this technology would enable high-angular resolution imaging beyond the capability of segmented space telescopes, even those concepts that envision large-scale on-orbit assembly. The ultimate challenge is to demonstrate an end-to-end system from formation control of telescopes to stabilization of stellar fringes and interferometric imaging at optical wavelengths. This distributed aperture technology could then provide space-based imaging equivalent to a 400-m telescope separation at H-band $(1.65 \ \mu m)$ and thereby enable exoplanet imaging missions. Table 12. TA 8.2.3 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|--|---| | 8.2.3.1 | Ultra-Precise Absolute Ranging for
Distributed Aperture | An inter-spacecraft sensor that precisely measures absolute ranges to sub-nanometer accuracy between spacecraft separated by up to kilometers. | | 8.2.3.2 | Situational Awareness Sensing for
Distributed Aperture | An inter-spacecraft sensor with nearly full-sky coverage that can simultaneously track multiple spacecraft out to kilometers for general maneuvering and collision avoidance. | | 8.2.3.3 | 6 Degrees of Freedom (DOF) Relative Estimation for Formations and Proximity Operations | An algorithm to robustly estimate the relative rotational and translational state of a spacecraft with respect to another body. | ## Table 12. TA 8.2.3 Technology Candidates – not in priority order - Continued | TA | Technology Name | Description | |---------|--|--| | 8.2.3.4 | Formation Fault Detection and Identification with Collision Avoidance | Algorithms to 1) detect faults and identify them as much as possible in formation sensing and controlling in both rotational and translational degrees of freedom and in both a host and neighboring spacecraft and 2) take informed action based on fault identities to reduce collision hazards with neighboring spacecraft. | | 8.2.3.5 | 6 Degrees of Freedom (DOF) Prioritized, Selectable Actuator Allocation | An algorithm that takes torque and force commands for formation and proximity-operations attitude and translation control and turns them into optimal reaction wheel and thruster commands for arbitrary thruster and reaction wheel locations and directions. | | 8.2.3.6 | Ultra-Long Range, Ultra-Precise Inter-Spacecraft Bearing Sensing | A formation flying, inter-spacecraft sensor that precisely measures relative bearing between vastly separated spacecraft. | | 8.2.3.7 | Efficient Precision Formation
Control with Large, Dynamic
Spacecraft | A formation flying, inter-spacecraft control algorithm that maximizes observational efficiency and minimizes propellant use for a range of environmental disturbance accelerations and for a spinning spacecraft. | # TA 8.3: In-Situ Instruments and Sensors In-situ instruments and sensors technologies are vital to enable new science discoveries in future missions over the next several decades. These technologies support measurements of field, particle, chemical, mineralogical, organic, and in-situ biological samples. Technologies supporting field and particle instruments and sensors are required for astrophysics, heliophysics, and planetary missions, while in-situ sampling technologies are required only in support of planetary missions. Significant technology advancements are needed to enable deep drilling and coring to support planned missions to comets, Titan, and Venus. Also, improvements in mass spectroscopy technology are needed to allow high-sensitivity organic material characterization in plumes and tenuous atmospheres. In the ongoing search for life, wet chemical analysis approaches and sensors need to be developed to allow biological signatures or organic material to be characterized. Table 13. Summary of TA 8.3 Sub-Goals, Objectives, Challenges and Benefits | Level 1 | | | |---|-------------|--| | 8.0 Science Instruments,
Observatories, and Sensor
Systems | Goals: | Collect and process scientific data, either to answer compelling science questions as old as humankind or to provide crucial knowledge to enable robotic missions. | | Level 2 | | | | 8.3 In-Situ Instruments /
Sensors | Sub-Goals: | Improve in-situ sensing capabilities and performance. | | Level 3 | | | | 8.3.1 Field and Particle Detectors | Objectives: | Expand the energy range of instruments and increase performance while reducing volume, mass, and power. | | | Challenges: | Eliminate energy scanning, and remove out-of-band energies and composition. Immunity to penetrating background radiation and UV light contamination. Radiation-hardened and miniaturized high-voltage power supplies. | | | Benefits: | Provides more efficient and effective field and particle instrumentation whose performance characteristics include but are not limited to: precise measurements of gravitational waves and tiny distortions of space-time, elemental charge and spectra of energetic particles in deep space or planetary surfaces, high-accuracy magnetic field measurements, and neutron detection for exploration and science on planetary surfaces. Reduces instrument resource requirements on payloads. Increases spatial and temporal sampling crucial to understanding the large-scale particle and field systems in the solar system. | | 8.3.2 Fields and Waves This section is covered in TA 8.3.1 Field and Particle Detectors, and TA 8.3.3, In-Situ (other). | | s covered in TA 8.3.1 Field and Particle Detectors, and TA 8.3.3, In-Situ (other). | | 8.3.3 In-Situ (other) | Objectives: | Minimize mass, power, volume, and data rates of surface and subsurface instruments for planetary, moons, comets, and asteroids missions. | | | Challenges: | Techniques for acquiring, processing, transferring, delivering, storing, and returning both surface and subsurface samples. Techniques in chemical and mineral assessment, organic analysis, biological detection, and characterization. | | | Benefits: | Minimizes mass, volume, and power thus providing significant returns to the science of a wide array of planetary targets including comets, Venus, Titan, Enceladus, Europa, other outer planet targets, asteroids, and
Mars. | #### TA 8.3.1 Field and Particle Detectors Field detectors include electromagnetic (EM) field sensors, gravity-wave sensors, and magnetometers. Improved knowledge of interplanetary space and its coupling to planetary body magnetospheres and ionospheres (including the Earth's) relies on understanding the flow of mass and energy. Observing the dynamic nature of electric and magnetic fields in these regions is key to achieving this understanding. The technology development for AC and DC magnetic and electric field sensors is primarily focused on increasing sensor sensitivity and developing robust and efficient deployment mechanisms and platforms. The magnetic and electric isolation required are critical for the sensors and spatial locations. The technology requirements for energetic particle, approximately 10 kiloelectron volt (keV) to gigaelectron volt (GeV), and plasma detectors. < 1 electron volt (eV) to approximately 30 keV, to address heliophysics needs are varied and depend on the space environment being measured. The state of the art in plasma sensors is a complement of an energyscanning electrostatic analyzer with a micro-channel plate (MCP) detector. For energetic particles, the energy analysis is obtained with solid-state detectors. In both cases, thin foils with MCPs are used to measure velocity to determine energy by time of flight (TOF). For neutral particles, special conversion surfaces or electron impact ionization are used to convert neutrals to charged particles for subsequent analysis. Volume, mass, and power savings could be realized by integrating two instruments into one to enable future heliophysics and planetary missions. For plasma sensors, important technology developments include: reduced or eliminated energy-scanning, removal of out-of-band energies, and radiation-hardened and miniaturized high-voltage power supplies. For neutral sensors, higher conversion efficiency or direct neutral detection is an important future capability. For all particle sensors, increased immunity to penetrating background radiation and UV light contamination, reduced noise, minimization of temperature drifts, and absolute calibration will improve future science performance. #### Technical Capability Objectives and Challenges For neutral sensors, NASA needs to explore higher conversion efficiency or direct neutral detection. For all particle sensors, NASA needs to increase immunity to penetrating background radiation and UV light contamination by employing shielding and coincidence techniques. For plasma sensors, radiation-hardened and miniaturized high-voltage power supplies are required. The technology development for AC and DC magnetic and electric field sensors is primarily focused on increasing sensor sensitivity, reducing noise, eliminating temperature drifts, implementing absolute calibration, and developing robust and efficient deployment mechanisms and platforms. #### Benefits of Technology Field and particle detectors will enable precise measurements of gravitational waves and tiny distortions of space-time. They will also allow the measurement of elemental charge and spectra of energetic particles in deep space or planetary surfaces and high-accuracy magnetic field measurements. The detectors will also allow neutron detection for exploration and science on planetary surfaces. Reduced instrument resources will allow instruments to be flown on more missions as payloads of opportunity. The increased spatial and temporal sampling this will allow is crucial to understanding the large-scale particle and field systems in the solar system. Table 14. TA 8.3.1 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|---|---| | 8.3.1.1 | Energetic Particle Detector (>30 keV – Several GeV) | Particle detector to measure the particle population of energetic particles, solar wind, near-solar environment, and galactic cosmic radiation. | | 8.3.1.2 | Plasma Detector
(<1 eV – 30 keV) | Plasma detector to measure the particle population of solar wind, magnetosphere, and near-solar environments. | | 8.3.1.3 | Constellation Magnetometer | Technologies that allow high-stability magnetic field measurements to be made in distributed systems. | Table 14. TA 8.3.1 Technology Candidates – not in priority order - Continued | TA | Technology Name | Description | |---------|-----------------------------------|---| | 8.3.1.4 | Energetic Neutral Particle Sensor | Plasma detector to measure the particle population of solar wind, magnetosphere, and near-solar environments. | | 8.3.1.5 | Fast (Energetic) Neutron Detector | Detector for energetic neutrons for radiation exposure on planetary surfaces and looking for surface composition (water). | #### TA 8.3.2 Fields and Waves Field and wave sensors are addressed in section TA 8.3.1 Field and Particle Detectors, and TA 8.3.3, In-Situ (other). ## TA 8.3.3 In-Situ (other) The state of the art for flight-proven in-situ payload technologies is defined by the instrument suites and associated technologies, such as sampling hardware, flown on NASA's probes, rovers, and landers. The state of the technology for in-situ instrumentation includes current payloads under development for upcoming lander, rover, and sample return missions. Current technical challenges are highly mission specific and include challenges such as developing a robust seismometer that can detect tiny earthquakes on Mars, and a robust heat flow and physical properties probe that can self-hammer several meters into the Martian regolith without breaking or getting stuck. Other challenges include ensuring the reliability of an asteroid sampling system, as well as designing an organic molecule analyzer instrument to meet science requirements within the constrained mass, volume, and power allocations, and identifying a suitable laser for the Raman Spectrometer. Current Mars lander systems define the state of the art for sample acquisition. Post-acquisition processing represents a technology gap needed for likely future sampling applications. Current systems only allow analysis of materials that are either sieved from the soil at < 150 μ m or drilled from outcrops of rocks that are larger than 21 cm in diameter, leaving a good part of the Mars surface unsampled. The problem is worsened under microgravity and vacuum conditions, or with samples that are not dry powders. For example, current technologies are not capable of handling unconsolidated materials in microgravity, as would be required in a near-Earth asteroid (NEA) mission. Nor are they suitable for use on landed planetary missions to bodies such as Titan, Europa, Venus, and Enceladus, each of which poses a different and unique challenge. Future in-situ technology needs and challenges are highly mission specific due to the wide range in radiation, thermal, atmospheric, and compositional environments encountered in planetary bodies across the solar system, and also because of the different kinds of technologies needed for exosphere flybys, atmospheric probes, planetary lander, planetary rover, and planetary sample return missions. Rather than covering the vast array of possible future in-situ technology needs, TA 8 focuses primarily on the key technology challenges that must be solved to enable the next logical steps in planetary exploration envisioned in the 2013-2022 Planetary Decadal Survey report. Among the Planetary Decadal recommended future missions, some—including New Frontiers mission concepts—can be accomplished with currently available technologies. However, others require or would significantly benefit from new technologies: returning a cryogenic comet nucleus sample, characterizing Titan's organic-rich surface and lakes, characterizing organic compounds present in Enceladus's plumes and in tenuous cometary atmospheres, determining the elemental and mineralogical composition of Venus's surface, searching for life beyond Earth, and landing on Europa to probe the mysteries of its subsurface ocean. Because the identified in-situ exploration technology needs flow primarily from the well-studied design reference missions from the 2013-2022 Planetary Decadal Survey report, TA 8 does not provide detailed specifications on other in-situ technology challenges for future missions, such as Discovery-class concepts: simple, rugged sampling technologies for an in-situ lander or rover; low-mass, low-power technologies for chemical and mineral assessment, organic analysis, biological detection and characterization; and others. Planetary protection is also not a main focus because none of the Decadal Survey Design Reference Missions presented any unusual planetary protection technology challenges, and because upcoming projects will be maturing a host of new planetary protection methodologies from which other in-situ instruments will benefit. #### Technical Capability Objectives and Challenges Among the wide range of planetary missions envisioned over the next 20 years, the most technically challenging are those that require in-situ drilling, sampling, and analysis capabilities. These missions will benefit from NASA's sustained investments over the last two decades in technologies for in-situ exploration. As a result of already flown and under-development missions, planetary scientists can leverage existing capabilities developed for in-situ atmospheric, organic, mineralogical, elemental, and geophysical analyses. However, due to the extreme diversity of in-situ planetary environments, from Titan's organic-rich cryogenic surface to Venus's high-temperature and high-pressure rocky surface to Europa's radiation-sputtered,
water-rich cryogenic surface, there are few "one size fits all" technologies that can be readily transferred from one in- Instrument for sample analysis on Mars situ planetary mission to another. For this reason, future in-situ technology development needs tend to be highly mission-specific. The only common feature is that, even more so than for remote instruments and observatories, all in-situ missions require aggressive minimization of instrument mass, power, volume, and, in some cases, data rate. Among the future planetary science missions recommended in "Visions and Voyages for Planetary Science in the Decade 2013-2022," several require new in-situ sampling technologies, including the ability to encapsulate and return a cryogenic sample with preserved stratigraphy obtained from a comet nucleus to a depth of ≥ 25 cm, maintained at ≤ 125 K. A Titan lander mission is strongly advised for the future to determine the molecular and isotopic composition of Titan's lakes and solid surface. This Titan mission would require a mechanical system for transferring solid and liquid cryogenic samples from ambient Titan conditions to an analytical suite. Finally, a main science objective of a future Venus lander mission would be to determine the surface elemental and mineralogical composition. Technology advancements in high-temperature and high-pressure actuators, drills, and valves would enable these measurements to be conducted inside a Venus lander with analytical instruments. Various missions planned for the next two decades involve flybys and orbiters sent to bodies with tenuous atmospheres and perhaps plume activity including Enceladus, Europa, Titan, and comets. Of particular interest is the molecular and isotopic composition of any organic species present in these tenuous atmospheres. Detecting and characterizing these organic species, which may be present at only 10s to 100s of particles per cubic centimeter, will require an ultra-sensitive mass spectrometer with either very high-mass resolution (> 10,000) or another means of distinguishing between compounds with nearly identical masses, such as MSn capability. Measuring the charged particles (positive and negative ions) in both high-radiation and low-radiation environments is important to understand the processes at work in the deep oceans of the icy moons. The challenge is to increase maximal count rates to 100 Megahertz (MHz), a factor of 10 increase, in both environments. Past, present, and planned future in-situ missions commonly employ Vis-IR spectrometers, laser-based spectrometers, and X-ray spectrometers to study atmospheric phenomena and surface composition. These spectrometers will benefit from advanced detector and focal plane technologies (TA 8.1.1) and laser technologies (TA 8.1.5) discussed elsewhere in this document. In addition, future X-ray instrumentation such as a micro X-ray fluorescence spectrometer to determine micro-scale elemental composition, or a compact X-ray diffraction instrument to study mineralogical composition, require compact X-ray sources (high-voltage power supplies and X-ray emitters) to be compatible with the low-mass, low-power requirements for landed missions to Venus, asteroids, comets, and other planetary bodies. A long-standing objective of the planetary science community is to determine whether other habitable environments and perhaps even life itself can be found outside of Earth. Several approaches for in-situ life detection have been partially matured for flight applications utilizing wet chemical analysis techniques for identifying in-situ biological signatures. Future missions that seek to determine whether life arose on another planetary body would benefit from further maturation of wet chemical analysis techniques that can search for biological signatures such as amino acid chirality and carboxylic acid chain length distributions, among others. A future Europa lander mission will require a payload that can withstand Europa's high-radiation environment and strict planetary protection requirements. The development of this lander will benefit from knowledge and lessons learned during the development of NASA's other lander missions, but will also require lander-specific technology developments in these areas. #### Benefits of Technology The technology benefits of maturing the identified in-situ technologies include enabling or significantly enhancing the science return from future missions to a wide array of planetary targets including comets, Venus, Titan, Enceladus, Europa, other outer planet targets, asteroids, and Mars. The technologies identified in TAs 8.3.3.4, 8.3.3.5, 8.3.3.6, and 8.3.3.7 may also benefit NASA's human exploration program. The reverse is also true; technologies used to analyze the astronaut environment (air or water) for major and trace species are frequently amenable to planetary investigations. Accommodation constraints for human missions are much like those for robotic planetary explorations, and mass, volume, and power similarly need to be minimized. Table 15. TA 8.3.3 Technology Candidates – not in priority order | TA | Technology Name | Description | |---------|--|--| | 8.3.3.1 | Cryogenic Comet Subsurface Core
Sampler | Deep drilling and coring on cometary bodies. | | 8.3.3.2 | Titan Surface and Lake Cryogenic Sampling Technologies | Mechanical system for transferring solid and liquid cryogenic samples from ambient Titan conditions to the analysis environment. | | 8.3.3.3 | High-Temperature, High-Pressure
Actuators, Drills, and Valves | Actuators, drills, and valves capable of operating under Venus surface conditions (92 bar, 460° C). | | 8.3.3.4 | Advanced Mass Spectrometer for
Ultra-Sensitive Organic Material
Characterization | Mass spectrometer for characterizing organic materials present at very low abundances in a plume or tenuous atmosphere. | | 8.3.3.5 | Compact X-ray Source | Miniature high-voltage power supply and X-ray tube for X-ray instrumentation. | | 8.3.3.6 | Wet Chemistry Technologies for
Life Detection | Wet chemical analysis approaches that can identify in-situ biological signatures, such as amino acid chirality and carboxylic acid chain length distributions. | | 8.3.3.7 | Wet Chemistry Lab-on-a-Chip
Analyzer | Chemistry instrument capable of ingesting solids or liquids and analyzing chemical composition, both organic and inorganic | This page intentionally left blank. # **Appendix** ## Acronyms 2D Two Dimensional 3D Three Dimensional AC Alternating Current ACE Aerosol-Cloud-Ecosystems ADR Adiabatic Demagnetization Refrigerator AFF Autonomous Formation Flying AFTA Astrophysics Focused Telescope Assets APD Avalanche Diodes APIO Advanced Planning and Integration Office ASCENDS Active Sensing of CO₂ Emissions over Nights, Days, and Seasons ASIC Application-Specific Integrated Circuit ATLAST Advanced Technology Large Aperture Space Telescope BIRD Barrier Infrared Detector BLIP Background-Limited Infrared Photon CCD Charged Coupled Device CheMin Chemical Mineral Instrument CMB Cosmic Microwave Background CMOS Complementary Metal-Oxide Semiconductor CW Continuous Wave DC Direct Current DIAL Differential Absorption LIDAR DOF Degrees of Freedom DRM Design Reference Mission DYNAMIC DYnamical Neutral AtMosphere-Ionosphere Coupling EDL Entry, Descent, and Landing ELST Extremely Large Space Telescopes EM ElectroMagnetic ENA Energetic Neutral Atoms EUV Extreme UltraViolet EVA Extra Vehicular Activity FOV Field of View FPA Focal Plane Array FPGA Field-Programmable Gate Array FUV Far UltraViolet FWHM Full Width Half Maximum GACM Global Atmospheric Composition Mission GDC Geospace Dynamics Constellation GEO Geosynchronous Orbit GGAO Goddard Geophysical and Astronomical Observatory GPS Global Positioning Satellite GRACE Gravity Recovery And Climate Experiment HEO Highly Elliptical Orbit HST Hubble Space Telescope HyspIRI Hyperspectral InfraRed Imager I&T Information and Technology IAE Inflatable Antenna Experiment IF Intermediate Frequency IMAP Interstellar MApping Probe IR InfraRed ISS International Space Station JWST James Web Space Telescope LIDAR LIght Detection and Ranging LIGO Laser Interferometer Gravitational wave Observatory LIST LIDAR Surface Topography LOLA Lunar Orbiter Laser Altimeter MCP MicroChannel Plate MEDICI Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation MIRO Microwave Instrument for the Rosetta Orbiter MKID Microwave Kinetic Inductance Detector MLA Mercury Laser Altimeter MLS Microwave Limb Sounder MOLA Mars Orbiter Laser Altimeter MSL Mars Science Lab NASA National Aeronautics and Space Administration NEA Near-Earth Asteroid NIR Near InfraRed NIS Normal Insulator Superconductor NRC National Research Council NSR NASA Sounding Rockets NuSTAR NUclear Spectroscopic Telescope ARray OCT Office of the Chief Technologist OSIRIS-Rex Origins-Spectral Interpretation-Resource Identification-Security-Regolith EXplorer QE Quantum Efficiency RF Radio Frequency ROIC ReadOut Integrated Circuit SAM Sample Analysis at Mars SAR Synthetic Aperture Radar SCLP Snow and Cold Land Processes SDO Solar Dynamics Observatory SEAA Static Energy Angle Analyzer SNR Signal-to-Noise Ratio SOA State Of the Art SQUID Superconducting QUantum Interference Device SSCA Soil Sample Collection Assembly STS Space Transportation System TA Technology Area TABS Technology Area Breakdown Structure TES Transition Edge Sensors TIR Total Internal Reflection TOF Time Of Flight TPF-I Terrestrial Planet Finder-Interferometer T/R Transmitter/Receiver TRL Technology Readiness Level UAV Unmanned Aerial Vehicle UV UltraViolet UVOIR UltraViolet/Optical/InfraRed UV/Vis/NIR/IR UltraViolet/Visible/Near-InfraRed/InfraRed VHM
Vector Helium Magnetometer VTP Virtual Terrain Project WFIRST Wide-Field Infrared Survey Telescope WFSC Wavefront Sensing and Control # Abbreviations and Units | Abbreviation | Definition | |-----------------|---------------------------| | % | Percent | | 2D | Two-Dimensional | | 3D | Three-Dimensional | | AMU | Atomic Mass Unit | | arc-min | Arc-minute | | arc-sec | Arc-Second | | AU | Astronomical Unit | | Au | Gold | | Be | Beryllium | | Bi | Bismuth | | С | Celsius | | cm | Centimeter | | cm ³ | Cubic centimeters | | eV | Electron Volts | | f | Force | | GeV | Gigaelectron Volt | | GHz | Gigahertz | | Gpix | Gigapixels | | HgCdTe | Mercury Cadmium Telluride | | Hz | Hertz | | InGaAs | Indium Gallium Arsenide | | K | Kelvin | | k | Thousand | | keV | kiloelectron Volt | | kg | Kilograms | | kHz | Kilohertz | | m² | Square meters | | MeV | Megaelectron Volts | | Mdeg | Millidegree | | MHz | Megahertz | | mJ | Millijoules | | mm | Millimeter | | Mpixels | Mega pixels | | mrad | Millirad | | mW | Milliwatts | | nm | Nanometer | | pix | Pixel | | Abbreviation | Definition | |--------------|-------------------| | pm | Picometer | | ppb | Parts per billion | | rms | root-mean-square | | S | Seconds | | sec | Seconds | | SiC | Silicon Carbide | | SiGe | Silicon-Germanium | | STD | Standard | | THz | TeraHertz | | μJ | Microjoules | | μm | Micrometer | | VIS | Visible | | W | Watt | # **Contributors** | TECHNOLOGY AREA ROADMAP | DEVELOPMENT TEAM | |-------------------------|------------------| William Edwards TA 8 Chair NASA, Langley Research Center Jill Bauman NASA, Ames Research Center **George Komar** Earth Science Technology Office Daniel Winterhalter TA 8 Co-Chair NASA, Jet Propulsion Laboratory **Terence Doiron** NASA, Goddard Space Flight Center **Keith Murray** NASA, Langley Research Center Faith Chandler, Director, Strategic Integration, OCT NASA, Headquarters Sabrina Feldman NASA, Jet Propulsion Laboratory James F. Spann NASA, Marshall Space Flight Center OTHER CONTRIBUTORS **Matt Bolcar** NASA, Goddard Space Flight Center Stephen J. Horan NASA, Langley Research Center **Nikolaos Paschalidis** NASA, Goddard Space Flight Center Jeffrey S. Smith NASA, Goddard Space Flight Center Sandra Cauffman NASA, Headquarters **Sharon Jefferies** NASA, Headquarters **Brian Ramsey** NASA, Marshall Space Flight Center Phil Stahl, NASA, Marshall Space Flight Center **Garry Fleming** NASA, Langley Research Center **Orlando Melendez** NASA, Headquarters **Eric Silk** NASA, Goddard Space Flight Center **Carl Stahle** NASA, Goddard Space Flight Center # Technology Candidate Snapshots 8.1 Remote Sensing Instruments and Sensors 8.1.1.1 Visible/Near-Infrared Focal Plane Array 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** Large-format visible/near-infrared (IR) detector arrays. **Technology Challenge:** Achieving low noise while also reducing pixel size and density. **Technology State of the Art:** Large-format arrays of mercury cadmium telluride (HgCdTe) visible/near-IR detectors. TRL **Technology Performance Goal:** Large-format arrays of HgCdTe visible/near-IR detectors. Parameter, Value: Parameter, Value: 4k x 4k HgCdTe detectors with 10 µm pixels in a 4k x 4k HgCdTe detectors with 10 μm pixels space TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** laboratory environment. **Needed Capability:** Large-format visible/near-infrared imaging. Capability Description: Provide wide field of view imaging of wavelengths from the visible to 1.7μm in mosaicable in formats of ~Gpix. Capability State of the Art: HgCdTe Focal Plane arrays. Capability Performance Goal: Develop high quantum efficiency (QE), low noise visible/IR arrays that can produce focal planes of a gigapixel. Parameter, Value: Pixel Array; 2k x 2k Pixel Size; 18 µm Parameter, Value: Pixel Array; 4k x 4k mosaicable HgCdTe detectors with 10 µm pixels | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Wide Field Infrared Survey Telescope (WFIRST) | Enhancing | | 2025 | 2018 | 3 years | ### 8.1.1.2 Infrared Focal Plane 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** Infrared focal planes for imagers, spectrometers, and imaging-spectrometers. Technology Challenge: Detector material, detector fabrication, digital readout integrated circuit, higher-temperature operation, lower dark current. Technology State of the Art: Barrier Infrared Detector (BIRD), a breakthrough technology. **Technology Performance Goal:** 4K x 4K BIRD digital focal plane arrays. Parameter, Value: Quantum Efficiency (QE): 77%; Format: 2k x 2k: TRL 3 Parameter, Value: TRL All digital, QE: 90%; Format: 4k x 4k; 6 Pixel operability: 99.98%; Pixel uniformity: 99.8%; 1/f noise knee: < 0.5 Hz Pixel operability: 99.98%; Pixel uniformity: 99.8%; 1/f noise knee: < 0.1 Hz Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: High-performance, large-format digital infrared focal planes. Capability Description: High quantum efficiency, high pixel operability, high pixel uniformity, and lower 1/f noise large format infrared focal planes in 1-15 microns spectral range. Capability State of the Art: Mercury cadmium telluride (HgCdTe) Capability Performance Goal: 2k x 2k focal planes with high pixel operability, uniformity, and lower 1/f noise. Parameter, Value: QE: 70%; Format: 1k x 1k; Pixel operability: 98%; Pixel uniformity: 95%; 1/f noise knee: 1 KHz Parameter, Value: QE: 80%; Format: 2k x 2k; Pixel operability: 99.9%; Pixel uniformity: 99%; 1/f noise knee: < 10 Hz | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Planetary Flagship: Europa | Enhancing | | 2022* | 2019 | 3 years | | New Frontiers: Venus In-Situ Explorer | Enabling | | 2024 | 2016 | 2 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 6 8.1 Remote Sensing Instruments and Sensors 8.1.1 Detectors and Focal Planes # 8.1.1.3 Two-Dimensional (2D) Filter Imager #### **TECHNOLOGY** **Technology Description:** Spectral resolution filter for two-dimensional (2D) imagers. Technology Challenge: Development of these filters requires very clean, dedicated facilities. These filters are very susceptible to contamination. TRL 9 Technology State of the Art: Far ultraviolet (FUV) multilayer reflective filters. Parameter, Value: Wavelength: 80-120 nm; Full Width Half Maximum (FWHM): 15 nm; Wavelength: 120-200 nm; Peak Reflectivity: 20:1; Peak reflectivity: 30:1; FWHM: 5 nm Technology Performance Goal: Achieve increased efficiency and out-of-band rejection. Parameter, Value: Wavelength: 80-120 nm; Peak reflectivity: 30:1; FWHM: 5 nm; Wavelength: 120-200 nm; Peak Reflectivity: 25:1; FWHM: 1 nm Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Magnetosphere and ionosphere coupling analysis. Capability Description: Perform quantitative analysis of the coupling between magnetosphere and ionosphere. Capability State of the Art: FUV multilayer reflective filters. Capability Performance Goal: Achieve increased efficiency and out-of-band rejection. Parameter, Value: Parameter, Value: Wavelength: 80-120 nm; Peak reflectivity: 30:1; FWHM: 15 nm; Wavelength: 120-200 nm; Peak Reflectivity: 20:1; FWHM: 5 nm Wavelength: 80-120 nm; Peak reflectivity: 30:1; FWHM: 5 nm; Wavelength: 120-200 nm; Peak Reflectivity: 25:1; FWHM: 1 nm | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Dynamical Neutral Atmosphere-Ionosphere Coupling (DYNAMIC) | Enhancing | | 2025 | 2021 | 3 years | | Solar Terrestrial Probes: Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation (MEDICI) | Enhancing | | 2032 | 2030 | 3 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enabling | | 2030 | 2019 | 3 years | ## 8.1.1.4 Submillimeter-Wave Array Spectrometer 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** High-resolution submillimeter-wave multi-pixel spectrometers. Technology Challenge: Heterodyne array technology at far-infrared has not been done before. Technology State of the Art: Only single-pixel systems have flown to date. Parameter, Value: Only single-pixel receivers **Technology Performance Goal:** 100-pixel spectrometer at 1.9 Parameter, Value: 4 x 4 TRL 4 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None TRL #### **CAPABILITY** Needed Capability: Provide a highly tunable broadband submillimeter-wave array spectrometer to provide imaging capability of molecular species (needed for surface and atmospheric
characterization of planetary bodies, atmospheric composition, interstellar matter identification, atmospheric chemistry, and dynamics). Capability Description: Provide a two-dimensional (2D) spectrometer array for far-infrared imagining of target areas. Cryogenic detectors for astrophysics and room-temperature systems for planetary and Earth missions. Capability State of the Art: Only single-pixel systems have flown to date. Multipixel systems are currently Technology Readiness Level (TRL) 4. Parameter, Value: Single pixel Capability Performance Goal: Number of pixels. Parameter, Value: 100 pixels | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 3 years | | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 3 years | | 8.1 Remote Sensing | Instruments | and | |--------------------|-------------|-----| | Sensors | | | ### 8.1.1.5 Inflation Probe Detector 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** Large format arrays of cosmic microwave background polarimeters with background limited noise performance. **Technology Challenge:** Scaling to larger formats with high yield. **Technology State of the Art:** Transition edge sensors (TES) with the required noise performance in the lab. TES-based instruments have been deployed in ground-based and balloon-borne telescopes. **Technology Performance Goal:** The inflation probe requires arrays of polarization-sensitive detectors with noise below the cosmic microwave background (CMB) photon noise at multiple frequencies between 30 and 300 GHz and up to 1 THz for Galactic science applications. Parameter, Value: 512 pixel dual polarization. 150 GHz focal plane on BICEP2 ground telescope. 100 to 1000 pixel dual polarization. 40, 90, and 150 GHz focal plane on CLASS. Parameter, Value: 10,000 detector pixels. 30 GHz to 1THz with background limited noise performance. 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None TRL 4 #### **CAPABILITY** **Needed Capability:** Cosmic microwave background polarization measurement. Capability Description: Measure the fine scale structure in the cosmic microwave background polarization. Capability State of the Art: Planck instrument. **Capability Performance Goal:** Measure the fine scale structure in the cosmic microwave background polarization in space with equivalent or better performance than can be currently achieve on Earth. Parameter, Value: ~50 background-limited cryogenic receivers. Frequency: 27 GHz to 1 THz. #### Parameter, Value: 10,000 detector pixels. 30 GHz to 1THz with background limited noise performance. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: CMB Polarization Surveyor Mission | Enabling | | 2035* | 2035 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.1 Detectors and Focal Planes # 8.1.1.6 Large Format Visible/Near Infrared Photon Counting **Detector Array** #### **TECHNOLOGY** **Technology Description:** Large-format detector arrays sensitive to the visible and near-infrared (IR) with high quantum efficiency, low noise, and radiation hardness compatible with the Earth-Sun Lagrange-2 (L2) orbit. Technology Challenge: Producing radiation-hard charged coupled device (CCD) arrays that can tolerate the radiation at the Earth-Sun L2 point. **Technology State of the Art:** Visible CCDs are not radiation hardened for use at Earth-Sun L2. Near infrared (NIR): James Webb Space Telescope (JWST). Wide-Field Infrared Survey Telescope (WFIRST)-Astrophysics-Focused Telescope Assets (AFTA), Avalanche Diodes (APD), and high dynamic **Technology Performance Goal:** Detector arrays that have deep full wells with low persistence and radiation tolerance for Earth-Sun range imagery. Parameter, Value: Array format: 16 Mpixels; Quantum Efficiency: 80%; Noise: < 5e RMS; Not radiation hardened at L2; 18-22 bit depth Parameter, Value: Arrays format: 16 Mpixels; Quantum Efficiency: 80%; Noise: <5e RMS; Radiation hardened at L2 **TRL** 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None TRL #### **CAPABILITY** **Needed Capability:** Cosmic microwave background polarization measurement. Capability Description: Enable transit imaging and spectroscopy at all wavelengths. Capability State of the Art: Visible CCDs are not radiation hardened for use at Earth-Sun L2. Near-IR: JWST, WFIRST-AFTA. Parameter, Value: Array format: 16 Mpixels; Quantum Efficiency: 80%; Noise: <5e RMS; Not radiation hardened at L2 Capability Performance Goal: Detector arrays that have deep full wells with low persistence and radiation tolerance enable transit imaging and spectroscopy at all wavelengths. Parameter, Value: Arrays format: 16 Mpixels; Quantum Efficiency: 80%; Noise: <5e RMS; Not radiation hardened at L2 | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 8 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.1.7 Fast, Low-Noise, Ultraviolet/Optical, Infrared Detector 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description**: Extended-life imaging detector to withstand space radiation. **Technology Challenge:** Develop a sensitive detector with very high radiation tolerance. Technology State of the Art: Bare charged coupled device (CCD) for extreme ultraviolet (EUV) and image-intensified CCD for far **Technology Performance Goal:** Extend life and performance of detector exposed to intense and sustained radiation. ultraviolet (FUV) Parameter, Value: TRL Pixel Array: 1k x 1k; Pixel Rate: 10 MHz: Read Noise: 100 e- rms: Radiation Tolerance: 50 krad Parameter, Value: Pixel Array: 1k x 1k; Pixel Rate: 100 MHz: Read Noise: 100 e- rms; Radiation Tolerance: 500 krad 6 TRL Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Radiation-hardened detector. Capability Description: Provide detector that can function in the presence of energetic electrons and sustained radiation in space. 6 Capability State of the Art: FUV/EUV sensors used in solar and geospace imagers on several missions. Capability Performance Goal: Provide detectors that can function in the presence of energetic electrons and sustained radiation in space. Parameter, Value: Geospace - Pixel Array: 1k x 1k; Pixel Rate: 2.4 MHz; Read Noise: 100 e- rms; Radiation Tolerance: <10 krad Parameter, Value: Pixel Array: 1k x 1k; Pixel Rate: 100 MHz; Read Noise: 100 e- rms; Radiation Tolerance: 500 krad | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Wide Field Infrared Survey Telescope (WFIRST) | Enhancing | | 2025 | 2018 | 4 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enhancing | | 2030* | 2025 | 5 years | | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 5 years | | Solar Terrestrial Probes: Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation (MEDICI) | Enhancing | | 2032 | 2030 | 5 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enhancing | | 2030 | 2019 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 3 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) **TRL** 6 8.1 Remote Sensing Instruments and Sensors 8.1.1 Detectors and Focal Planes 8.1.1.8 X-Ray Detector (Microcalorimeter) #### **TECHNOLOGY** Technology Description: Large-format X-ray microcalorimeter arrays or very-high-energy-resolution, pixellated focal plane detector. Technology Challenge: Reading out a large number of pixels without compromising resolution; obtaining high count rate capability. Technology State of the Art: Detector with required energy resolution and format demonstrated in the lab. Parameter, Value: TRL 1024 x 1024 array; Energy Res: 2.5 eV; TRL Pixels: 1,000; Pitch: 0.25 mm **Technology Performance Goal:** Large-format detector array with required energy resolution. 2048 x 2048 array; Energy Res: 2.5 eV; Pixels: 1.000: Parameter, Value: Pixels: 1,000; Pitch: 0.25 mm Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY**
Needed Capability: High-resolution measurement of X-rays. **Capability Description:** Provide high-resolution measurements of X-ray transition energies over a broad spectral range to allow great advances on broad fronts ranging from our understanding of black holes to cosmology and the life cycles of matter and energy in the cosmos. **Capability State of the Art:** Microcalorimeter with mercury telluride (HgTe) absorber and silicon (Si) thermometer. Parameter, Value: Energy Res.: (6 keV) 4.4 eV; Pixel Rate: 3 c/s; Pixels: 36; Pitch: 0.8 mm **Capability Performance Goal:** Higher spectral resolution in large arrays with fine pixels at center, larger pixels outside of this. Parameter, Value: Energy Res: 2.5 eV; Pixels: 1,000; Pitch: 0.25 mm | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: X-ray Surveyor Mission | Enabling | | 2035* | 2030 | 9 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.1 Detectors and Focal Planes # 8.1.1.9 Far Ultraviolet-Extreme Ultraviolet Two-Dimensional (2D) Detectors #### **TECHNOLOGY** Technology Description: Large detectors (2k x 2k) with high quantum efficiency (QE) and visible blind (solar blind). **Technology Challenge:** Out-of-band rejection and increased QE are the challenges. **Technology State of the Art:** Bare charged coupled device (CCD) for extreme ultraviolet (EUV) and image-intensified CCD for far ultraviolet (FUV). **Technology Performance Goal:** Provide increased size, QE, and out-of-band rejection > 200 nm. **Parameter, Value:** Quantum efficiency: < 15% TRL Parameter, Value: Quantum efficiency: < 50% TRL 6 8 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: EUV radiation imaging. Capability Description: Provide efficient and reliable imaging of EUV radiation. Capability State of the Art: FUV/EUV sensors used in solar and geospace imagers used on several missions. Capability Performance Goal: Provide efficient and reliable imaging of EUV radiation. Parameter, Value: Quantum efficiency: < 15% Parameter, Value: Quantum efficiency: < 50% | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Dynamical Neutral Atmosphere-Ionosphere Coupling (DYNAMIC) | Enhancing | | 2025 | 2021 | 6 years | | Solar Terrestrial Probes: Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation (MEDICI) | Enabling | | 2032 | 2030 | 6 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enabling | | 2030 | 2019 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 6 years | 8.1.1.10 Extended Life Infrared Sensor 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** Extended-life, large-format 1-5 um infrared sensor. **Technology Challenge:** Improve radiation hardness, passively cooled high operating temperature (HOT) barrier infrared detectors (BIRDs) to avoid mechanical coolers with limited lifetime, and passive coolers. **Technology State of the Art:** Passively-cooled, extended-life infrared sensor based on HOT BIRD focal planes infrared sensor based on HOT BIRD focal planes. Parameter, Value: TRL Extended lifetime: > 10 years with passive radiative coolers; Quantum efficiency (QE): 77%; Format: 2k x 2k; Pixel operability: 99.98%; Pixel uniformity: 99.8%; 1/f noise knee: < 0.5 Hz **Technology Performance Goal:** Extend lifetime beyond 10 years. Parameter, Value: Extended life: 15 years; Format: 4k x 4k; Pixel operability: 99.98%; Pixel uniformity: 99.8%; 1/f noise knee: < 0.1 Hz 6 TRL Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 3 #### **CAPABILITY** **Needed Capability:** Extended-life, high-performance, large-format digital infrared sensor. **Capability Description:** An infrared survey telescope in a heliocentric orbit will enable mapping of the remaining near-Earth objects not visible from Earth-based observatories and identification of the orbital dynamic characteristics. Capability State of the Art: Infrared sensor based on mercury cadmium telluride (HgCdTe) focal planes and mechanical coolers with limited lifetime. Parameter, Value: Life: 5 years; QE: 70%; Format: 1k x 1k; Pixel operability: 95%; Pixel uniformity 95%; 1/f noise knee: 1 KHz **Capability Performance Goal:** Extended-life, 2k x 2k focal planes with high pixel operability, uniformity, and lower 1/f noise. Parameter, Value: Extended life: 6 years; QE: 80%; Format: 2k x 2k; Pixel operability: 99.9%; Pixel uniformity: 99%; 1/f noise knee: < 10 Hz | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 5 years | TRL 6 8.1 Remote Sensing Instruments and Sensors # 8.1.1.11 Digital High Speed Readout Integrated Circuit (ROIC) 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** On-chip digitization of total internal reflection (TIR) readout integrated circuit for hyperspectral imaging. **Technology Challenge:** Smaller complementary metal-oxide semiconductor (CMOS) fabrication process needs to be used. Detectors must be fabricated using alternative materials and less-well-developed fabrication processes, resulting in devices with smaller formats, lower yields, higher pixel-to-pixel variability, and higher costs. **Technology State of the Art:** TIR readout with mercury cadmium telluride (MCT) array. **Technology Performance Goal:** 14-bit digitization on chip or with sidecar. Parameter, Value: $56 \times 8 \times 16$ with 40 µm pixel pitch TRL Parameter, Value: 14-bit/12.5 Mhz Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Long-range imaging. Capability Description: Improving the long-range imaging capabilities for wide-area imaging and surveillance applications. Capability State of the Art: PHyTIR **Capability Performance Goal:** Improve by a factor of 2 the long-range imaging capability for wide-area imaging and surveillance applications. Parameter, Value: High frame rate and bit-depth Parameter, Value: 14-bit/12.5 Mhz | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Hyperspectral Infrared Imager (HyspIRI) | Enabling | | 2023* | 2020 | 3 years | | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enhancing | | 2035* | 2030 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.1.1.12 Uncooled Thermopile Detector Array 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** Broadband (0.3 to > 200 microns), flat spectrally, uncooled, highly linear detector array for accurate radiometry. Detector is intrinsically radiation hard to > 1 Mrad. **Technology Challenge:** Detector yield, interconnects to readout chips. **Technology State of the Art:** 1,024 element detector, 128-element readout chip. **Technology Performance Goal:** 10,000 elements with radiation-hard readout. 128-element readout chip. Parameter, Value: 1,024 element detectors; 128-element readout chips A hard readout. Parameter, Value: Number of elements: 10,000; Radiation hard readout to 1 Mrad 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Earth radiation balance measurements, planetary thermal mapping. Capability Description: Increase from roughly two hundred elements to thousands of elements. **Capability State of the Art:** Mars Reconnaissance Orbiter and Lunar Reconnaissanse Orbiter have 189 detector elements. Standard complementary metal-oxide semiconductor (CMOS) (non-radiation-hard) readout chips. Parameter, Value: Number of elements: 189 **Capability Performance Goal:** Enable arrays of thousands of elements. Radiation-hard readout chips (1 Mrad). Parameter, Value: Number of elements: 10,000; Radiation-hard readout chips: 1 Mrad | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------
--| | New Frontiers: New Frontiers Program 4 (NF4/~2017 AO Release) | Enhancing | | 2024 | 2016 | 2 years | | Planetary Flagship: Europa | Enhancing | | 2022* | 2019 | 3 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enhancing | | 2030* | 2025 | 3 years | | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enhancing | | 2022* | 2030 | 3 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 6 8.1 Remote Sensing Instruments and Sensors ### 8.1.1.13 Microwave Kinetic Inductance Detector (MKID) 8.1.1 Detectors and Focal Planes #### **TECHNOLOGY** **Technology Description:** A superconducting detector technology that enables single-photon counting with energy resolution across the ultraviolet/optical/infrared (UVOIR) wavelengths. On a pixel-for-pixel basis, this detector is currently the most powerful UVOIR detector available. **Technology Challenge:** Microwave kinetic inductance detector (MKIDs) are a relatively new technology, and have significant room for improvement. The current top issues are that the energy resolution (R~10 at 400 nm) is much lower than the theoretical energy resolution (R~100), the pixel yield (~75%) is low, and the quantum efficiency is moderate (70% at 400 nm, 30% at 1000 nm). **TRL** Technology State of the Art: Charged coupled device (CCD) mercury cadmium telluride (HgCdTe) arrays provide excellent quantum efficiency (QE) and uniformity across Megapixel arrays, but lack time and energy resolution. Technology Performance Goal: 10 MPix arrays with R~50 and nearly 100% pixel yield and QE. Parameter, Value: Energy Res. R=8 at 400 nm; Pixel Yield: 75%; Quantum Efficiency: 70% at 400; nm, 30% at 1000 nm; Photon Time Tagging: 1 μ s Parameter, Value: Energy Res. R=50 at 400 nm; Pixel Yield: 98%; Quantum Efficiency: 90% at 400 nm, 90% at 1000 nm; Photon Time Tagging: 1 μ s Technology Development Dependent Upon Basic Research or Other Technology Candidate: Development or maturation of this technology is dependent on the development/advancement of superconducting films of high uniformity, low-noise microwave amplifiers, high-speed and signal-to-noise ratio (SNR) analog-to-digital converters, and 4 K space cryocoolers. #### **CAPABILITY** **Needed Capability:** Photon counting UVOIR detector with energy resolution R~50 per pixel, and accurate photon time of arrival tagging for deep-imaging spectroscopy in astrophysics missions. Capability Description: High-throughput, photon counting UVOIR imaging spectrometers, without dispersing elements, for faint astrophysical sources like exoplanets. Capability State of the Art: Lenslet-based integral field unit. Image slicer based integral field unit. Multi-object spectrographs. Parameter, Value: Throughput < 40%; No photon counting; No time tagging Capability Performance Goal: Very high throughput imagingspectroscopy at UVOIR wavelengths. Parameter, Value: High throughput > 60%; Energy Resolution R=50 at 400 nm; Pixels: > 100,000; Photon timing tagging: 1 μ s | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/VIR/IR Surveyor Mission | Enhancing | | 2035* | 2030 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.2.1 Miniaturized, Low-Power Radar Electronics 8.1.2 Electronics #### **TECHNOLOGY** **Technology Description:** Provide miniaturized and low-power radar electronics. **Technology Challenge:** Size reduction creates issues with thermal dissipation that need to be addressed. Technology State of the Art: Various missions use this technology. Technology Performance Goal: Decrease mass and power to a factor of 10. Parameter, Value: **TRL** Mass: 10-200 kg; 9 Mass: 1-20 kg Parameter, Value: TRL Power: 10-200 W Power: 1-20 W 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Radar missions flexibility. Capability Description: Provide for maximum flexibility or miniaturization, increasing the efficiency and reducing cost for both Earth and planetary radar missions. Capability State of the Art: Various missions use this capability. Capability Performance Goal: Miniaturization of the electronics of current space-based radar designs. Parameter, Value: Mass: 10-200 kg; Power: 10-200 W Parameter, Value: Mass: 1-20 kg; Power: 1-20 W | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Push | Enhancing | | | | 3 years | | Strategic Missions: Push | Enhancing | | | | 3 years | | Discovery: Push | Enhancing | | | | 3 years | | New Frontiers: Push | Enhancing | | | | 3 years | 8.1 Remote Sensing Instruments and Sensors 8.1.2 Electronics 8.1.2.2 Onboard Radar Data Processing #### **TECHNOLOGY** **Technology Description:** Advanced onboard processing capabilities to handle larger volumes of radar data. Technology Challenge: Radiation-tolerant, SEU-resistant hardware and robust algorithms. **Technology State of the Art:** Synthetic aperture radars (SARs) typically telemeter raw data to the ground, where a ground science processor processes the data. **Technology Performance Goal:** Low-power, radiation-hard, fully-focused SAR processing with floating point capability (includes use of higher-performance field-programmable gate arrays (FPGAs) and application-specific integrated circuits (ASICs) in space and developing relevant algorithms, as well as event-driven observation science processing). Parameter, Value: **TRL** Parameter, Value: Focused SAR processing. TRL 5 Onboard data recording Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Rapid on-board processing. Capability Description: Provide rapid on-board data processing to enable the observation and use of surface change data over rapidlyevolving natural hazards to manage and mitigate natural disasters. Capability State of the Art: Unfocused SAR processing on the ground. Parameter, Value: Unfocused SAR processing. Capability Performance Goal: Process large volumes of data onboard to enable rapid utilization of surface change data. Parameter, Value: Focused SAR onboard processor. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Push | Enhancing | | | | 4 years | | Strategic Missions: Push | Enhancing | | | | 4 years | | Discovery: Push | Enhancing | | | | 3 years | | New Frontiers: Push | Enhancing | | | | 5 years | #### 8.1.2.3 Smart Instrumentation Bus and Interface # 8.1.2 Electronics #### **TECHNOLOGY** **Technology Description:** Instrument needs to evolve to a more "plug-and-play" approach to improve information and technology (I&T) cost and schedule and to better interface with advanced computing and data architectures. Technology Challenge: Definition of required parameters for self-configuration and definition of standards to be supported. Technology State of the Art: Mission specific architectures **Technology Performance Goal:** Demonstration of self-configuring instrumentation devices that supply identifiers, relevant parameters, and other operational details to the flight computing hardware and software. Parameter, Value: TRL Parameter, Value: TRL Dependent on mission-unique interfaces 3 Develop smart interface that allow self-configuration. 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** **Needed Capability:** Smart instrumentation interfaces. Capability Description: Future instruments will require the ability to support automatic configuration of buses and flight data distribution architectures. Capability State of the Art: MIL-STD-1553 and related standards. **Capability Performance Goal:** Provide the ability for instruments to work with the flight computer to self configure and automatically provide the flight computer with necessary data in the instrument's capabilities and status. Parameter, Value: Single standard bus interface Parameter, Value: Self- configurable bus interface | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Push | Enhancing | | | | 4 years | | Strategic Missions: Push | Enhancing | | | | 4 years | | Discovery: Push | Enhancing | | | | 3 years | | New Frontiers: Push | Enhancing | | | | 2 years |
TRL 3 8.1 Remote Sensing Instruments and Sensors 8.1.2 Electronics # 8.1.2.4 Highly Integrated Extreme Environment Capable High Performance Low-Power Instrument Electronics #### **TECHNOLOGY** **Technology Description:** High-performance and low-power instrument electronics that can operate at extremely cold or hot temperatures, and over wide temperature ranges. **Technology Challenge:** Develop low-noise, low-power, high-performance analog and mixed-signal electronic components and electronics packaging technology capable of operating and surviving the temperature cycles of NASA missions. **TRL** 9 **Technology State of the Art:** Keep electronics in thermally-isolated housing and/or use survival heaters. **Technology Performance Goal:** Demonstrate operation of electronics and electronic packaging under specific conditions of planetary missions. Parameter, Value: Electronics operating at temperatures between -30° C to 50° C in thermally-protected housing. Parameter, Value: Planet Surface temperature: Mars with thermal cycles between -120° C and 20° C, Moon between -180° C and 120° C, Titan and Comets -180° C. High Temperature: Venus surface at 480° C, planetary probes **Technology Development Dependent Upon Basic Research or Other Technology Candidate:** 1) Low-temperature, low-power complementary metal-oxide semiconductor (CMOS) sensor electronics, 2) Low-temperature cycle resistance electronics packaging technology, 3) High-temperature analog and mixed-signal electronics (made with silicon (Si), silicon carbide (SiC), gallium nitride (GaN)) and electronics packaging technology. #### **CAPABILITY** **Needed Capability:** Highly miniaturized, ultra-low-power, low-noise sensor interface and instrument electronics capable of operating in the extreme environment of NASA missions. **Capability Description:** Future instruments will require electronics that can survive and operate in the ambient environment of NASA missions without the use of thermal protection or survival heaters. **Capability State of the Art:** Space electronic component and electronic packaging. Capability Performance Goal: Cold-survivable and cycle resistant electronics packaging technology. Wide-temperature electronics and electronics packaging capable of operating between -230° C and 120° C. Medium-temperature electronics capable of operating to 300° C. High-temperature electronic and electronics packaging capable of operating at 480° C. #### Parameter, Value: Operating temperature between -55° C and 125° C. #### Parameter, Value: Operating temperature between -230° C and 120° C for low-temperature electronics. Capable of surviving more than 5,000 temperature cycles. Two years of life or better under operating temperature of 480° C for high-temperature electronics. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Push | Enhancing | | | | 4 years | | Strategic Missions: Push | Enhancing | | | | 4 years | | Discovery: Push | Enhancing | | | | 3 years | | New Frontiers: Push | Enhancing | | | | 2 years | 8.1.3.1 Coronagraph 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Coronagraph and nulling interferometers suppress starlight in the focal plane by blocking portions of the beam, as well as modifying its phase and amplitude. Technology Challenge: Achieving simultaneous high contrast ratio, small inner working angle, and wide bandwidth. **Technology State of the Art:** Several types of coronagraphs have been demonstrated in the lab with varying high contrast, inner working angle, and bandwidth. Each has its own strengths and weaknesses none meeting all required performance. Demonstrations have been conducted in a quasi-static environment with clear apertures. **Technology Performance Goal:** Starlight suppression system that creates a dark region on the focal plane where diffracted starlight is rejected, allowing exoplanets as small as exo-Earths to be observed and characterized. Parameter, Value: Contrast (400-1,000 nm): 3×10⁻¹⁰ at 10% bandwidth and 3λ/D inner working angle with clear aperture (Hybrid Lyot coronagraph) TRL Parameter, Value: Contrast (400-1,000 nm): $< 1x10^{-10}$ at > 10% bandwidth and $< 3 \ \lambda/D$ inner working angle with clear aperture TRL 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 4 #### **CAPABILITY** Needed Capability: Starlight suppression. **Capability Description:** Starlight suppression system that creates a dark region on the focal plane where diffracted starlight is rejected, allowing exoplanets to be observed and characterized. Capability State of the Art: High-contrast coronagraph technology is currently in the lab being advanced for NASA missions. Two NASA missions have coronagraphs that are not designed for high-contrast direct imaging of low-mass exoplanets in reflective light and will not image exo-Earths at sub-arcsec angular separations. #### Parameter, Value: Lab (800 μ m): Contrast of $3x10^{-10}$ at 10% bandwidth and 3 λ /D inner working angle with clear aperture (Hybrid Lyot coronagraph). This is equivalent to 0.2 arcsec for a Hubble Space Telescope (HST)-like telescope at 800 nm. **Capability Performance Goal:** Starlight suppression system that creates a dark region on the focal plane where diffracted starlight is rejected, allowing exoplanets as small as exo-Earths to be observed and characterized. #### Parameter, Value: Contrast (400-1,000 nm) \leq 10⁻⁹ at 10% bandwidth and 3 λ /D inner working angle with obscured aperture. This is equivalent to 0.2 arcsec at 800 nm. Contrast (400-1,000 nm) < 10-¹⁰ at \geq 10% bandwidth and \leq 3 λ /D inner working angle with monolithic and segmented apertures. This is equivalent to 0.06 arcsec for an 8 m telescope at 800 nm. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Wide Field Infrared Survey Telescope (WFIRST) | Enhancing | | 2025 | 2018 | 3 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.3.2 Occulter 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Starshades are deployed, petal-shaped structures that block starlight to form a dark shadow around a distant telescope, enabling direct detection and characterization of extrasolar planets as small as exo-Earths. Technology Challenge: Control of scattered light, validation of optical models, demonstration of formation flying sensing, maturing permiter truss technology readiness. Technology State of the Art: Petals built and truss deployment verified to levels consistent with contrast better than 1×10⁻¹⁰, optical model validation at Fresnel number ~ 200, edge coupons meet scatter specifications, formation flying algorithms developed. Technology Performance Goal: Fully flight-like petal with blankets and interfaces, half-scale perimeter truss specifically designed for starshade, optical validation at Fresnel number ~10, 1-m long optical edge samples with stowed radius. Parameter. Value: **TRL** Parameter, Value: TRL Contrast $< 1x10^{-10}$ for demonstrated petal and truss. 3 Contrast < 1x10⁻¹⁰ for Technology Readiness Level (TRL) 6 petal, truss, formation flying, model validation. 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Block starlight so that exoplanet can be seen without glare from the host star. Capability Description: Provide a deep shadow for the 1×10⁻¹⁰ contrast and inner working angle < 100 mas. Capability State of the Art: (1) Current petals and truss deployment verified to levels consistent with contrast better than 1×10 ¹⁰, (2) Optical model validation at Fresnel number ~ 200, (3) Edge coupons meet scatter specifications, (4) Formation flying algorithms have been developed. Capability Performance Goal: Better than 1x10⁻¹⁰ contrast at < 100 mas, over a 50% bandwidth. Probe study requires a 30-40 m class starshade in formation at a distance of 40,000 km with a 1.1 m commercial telescope. Larger aperture telescope (e.g. 10 m class) would require a larger, more distant starshade. #### Parameter, Value: Demonstrated contrast < 1×10⁻¹⁰ #### Parameter, Value: Contrast < 1 x 10^{-10} | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 10 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) **8.1.3.3 Carbon Nanotube Absorbers and Coatings and Occulting Masks** 8.1.3 Optical Components ####
TECHNOLOGY Technology Description: Carbon nanotube "forests" used for their broadband, high absorption of electromagnetic radiation. **Technology Challenge:** Repeatability, durability, characterization (performance, conductivity, radiation), and compatibility with launch and space environment. **Technology State of the Art:** Vertically-oriented, multiwalled carbon nanotubes adhered to flat surfaces to produce order of magnitude lower reflectivity than paint. er of ca **Technology Performance Goal:** Vertically-oriented, multiwalled carbon nanotubes adhered to arbitrary surfaces compatible with a space environment. Parameter, Value: Reflectivity < 1% in the lab TRL 4 Parameter, Value: Reflectivity < 1% in a spacelike environment TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** **Needed Capability:** Broadband absorption of electromagnetic radiation. Capability Description: Provide straylight suppression and radiation absorption for detectors and high-sensitivity optical systems. **Capability State of the Art:** Black paints (e.g. Z306 Aeroglaze), thin film coatings, and small absorbing disks for bolometers. Parameter, Value: Reflectivity 3-5% for certain black paints **Capability Performance Goal:** Repeatability, durability, high absorption, high spectal uniformity. Parameter, Value: Reflectivity < 1%; Robust to launch vibration and space thermal and radiation environment | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Gravitational Wave Surveyor Mission | Enabling | | 2035* | 2035 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) ## 8.1.3.4 Wavefront Control of Large Optical Space Telescope #### 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Wavefront control is a process by which actuators correct the alignment and figure of the telescope optics. It includes acutator systems and the algorithms/software to drive corrections based on phase-retrieval/wavefront-sensing measurements. **TRL** **Technology Challenge:** Precision actuators compatible with launch, high-bandwidth flight data processing systems, and high-performance control algorithms. **Technology State of the Art:** Control is via rigid-body actuators **Technology Performance Goal:** Control will be done through rigid-body actuators to control segment positioning or deformable mirrors, or a combination. (e.g., as in mirror segment co-phasing or primary-secondary alignment), deformable mirrors, or a combination of these. Parameter, Value: Parameter, Value: Actuator precision: 5 nm; Actuator precision: 1 pm; TRL Deformable mirrors: 64 × 64 actuators; Deformable mirrors: 128 x 128 actuators; 6 Control bandwidth: > 5 min Control bandwidth: 5 min Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Wavefront control of large optical space telescopes. Capability Description: Wavefront sensing and control (WFSC) for a telescope will be an enabling technology required to achieve the precise figure-error knowledge and stability of the telescope that will enable exoplanet imaging and spectroscopy, as well as general astrophysics. Capability State of the Art: A NASA telescope uses rigid body actuators on the back of each mirror to correct the telescope figure. The control algorithms are run on the ground and commands sent to the telescope to implement changes. Parameter, Value: Actuator precision: 5 nm; Deformable mirrors: 64 × 64 actuators: Control bandwidth: every 14 days Capability Performance Goal: WFSC for a telescope will be an enabling technology required to achieve the precise figure-error knowledge and stability of the telescope that will enable exoplanet imaging and spectroscopy, as well as general astrophysics. Parameter, Value: Actuator precision: 1 pm; Deformable mirrors: 128 × 128 actuators: Control bandwidth: 5 min | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 10 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.3.5 Wavefront Sensing of Large Optical Space Telescope 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Wavefront sensing for large telescopes is typically performed by either an image-based approach that uses the captured images to sense the wavefront error, or a metrology-based approach that uses a network of sensors to measure the shape and relative alignment of the mirrors. **Technology Challenge:** Precision metrology systems, high-bandwidth flight data processing systems, and high-performance wavefront sensing algorithms. **Technology State of the Art:** Laser metrology systems on the ground used to measure mirror figure. Also high-speed image processors for high-control bandwidth image-based wavefront sensing. **Technology Performance Goal:** Wavefront sensing and control (WFSC) for a telescope will be an enabling technology required to achieve the precise figure-error knowledge and stability of the telescope that will enable exoplanet imaging and spectroscopy, as well as general astrophysics. Parameter, Value: Wavefront accuracy: 1 nm; Control bandwidth: > 5 min TRL Parameter, Value: Wavefront accuracy: 25-50 pm; Sensing rate: > 0.1 Hz TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Wavefront sensing of large optical space telescopes. **Capability Description:** WFSC for a telescope will be an enabling technology required to achieve the precise figure-error knowledge and stability of the telescope that will enable exoplanet imaging and spectroscopy, as well as general astrophysics. **Capability State of the Art**: A NASA telescope uses image-based wavefront sensing to determine the telescope figure and provide that to the operations team to determine the required figure changes. Parameter, Value: Wavefront accuracy: 10 nm; Control bandwidth: every 14 days **Capability Performance Goal:** WFSC for a telescope will be an enabling technology required to achieve the precise figure-error knowledge and stability of the telescope that will enable exoplanet imaging and spectroscopy, as well as general astrophysics. Parameter, Value: Wavefront accuracy: 25-50 pm; Sensing rate > 0.1 Hz | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 10 years | | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.3 Optical Components 8.1.3.6 Transmission Filter # TECHNOLOGY **Technology Description:** Narrow, short wavelength band filters (extreme through far ultraviolet) with high transmission that enable high signal-to-noise in order to observe weak signals in the presence of bright signals found in heliophysics observations. Technology Challenge: Requires very clean facilities. Technology State of the Art: Multilayer transmission filters. Technology Performance Goal: Increase in-band transmission and out-of-band rejection in the 10-200 nm range. Parameter, Value: 50% transmission, unstable under space operation, and degrades with ultraviolet (UV) exposure. TRL Parameter, Value: > 50% transmission over a 5-year lifetime and does not degrade with UV exposure. 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Transmission filters. **Capability Description:** Narrow, short wavelength band filters (extreme through far ultraviolet (FUV)) with high transmission that enable high signal-to-noise in order to observe weak signals in the presence of bright signals found in heliophysics observations. **Capability State of the Art:** Thin metal films supported by braces, Hinode, Solar Dynamics Observatory (SDO). Parameter, Value: 50% transmission, unstable under space operation and degrades with UV exposure. **Capability Performance Goal:** Increase stability and transmission in-band and out-of-band rejection in the 10-200 nm range. Parameter, Value: 50% transmission, at +/- 5C window. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|----------------
-------------------------|--| | Explorer Class: Explorer Missions | Enhancing |
2023 | 2020 | 2 years | 8.1.3.7 Reflective Filter 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Narrow-band filter with high reflectivity that enables high signal-to-noise measurements. **Technology Challenge:** Requires very clean facilities. **Technology State of the Art:** Multilayer reflective filters, pi filters. **Technology Performance Goal:** Achieve increased efficiency and out-of-band rejection. Parameter, Value: TRL 5 nm full width half maximum (FWHM) > 80% R, 5% out of band **TRL** 9 Parameter, Value: Geospace 1 nm FWHM > 90% R, < 5% out of band R - Solar Wind 0.1 nm FWHM > 50% R, < 5% out of band TRL 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Reflective filters. **Capability Description:** Prevent the exposure of a focal-plane array (FPA) of photodetectors to light in more than one spectral band at any given time and to prevent exposure of the array to any light during readout. Capability State of the Art: Various geospace imagers currently in flight. Capability Performance Goal: Geospace 1 nm FWHM > 90% Reflective, <5% out of band R - Solar Wind 0.1 nm FWHM >50% Reflective, <5% out of band Parameter, Value: 5 nm FWHM; 80% Reflective Parameter, Value: Geospace 1 nm FWHM > 90% Reflective, <5% out of band R - Solar Wind 0.1 nm FWHM >50% Reflective, <5% out of band | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Dynamical Neutral Atmosphere-Ionosphere Coupling (DYNAMIC) | Enhancing | | 2025 | 2021 | 3 years | | Solar Terrestrial Probes: Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation (MEDICI) | Enhancing | | 2032 | 2030 | 3 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enhancing | | 2030 | 2019 | 3 years | | Explorer Class: Explorer Missions | Enhancing | | 2023 | 2020 | 3 years | TRL 6 8.1 Remote Sensing Instruments and Sensors # 8.1.3.8 Wide Field of View Reflective Imager 8.1.3 Optical Components #### **TECHNOLOGY** **Technology Description:** Allow the formation of an image on a flat detector to image near-Earth space from highly elliptical orbits. Technology Challenge: Requires very clean facilities. Technology State of the Art: Wide field-of-view (FOV) auroral imagers. Parameter, Value: FOV: 20 degrees; Aperture: 3 cm TRL 9 Parameter, Value: FOV: 30 degrees; Aperture: > 60 cm; FOV: 5 degrees; Aperture: 200 cm Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Near-Earth space imaging. Capability Description: Wide field-of-view (FOV) auroral imagers. Capability State of the Art: Various geospace imagers currently in flight. Parameter, Value: FOV: 20 degrees; Aperture: 3 cm **Capability Performance Goal:** Develop fast wide FOV optics. **Technology Performance Goal:** Develop fast wide FOV optics. Parameter, Value: FOV: 30 degrees; Aperture: > 60 cm; FOV: 5 degrees; Aperture: 200 cm | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Dynamical Neutral Atmosphere-Ionosphere Coupling (DYNAMIC) | Enhancing | | 2025 | 2021 | 3 years | | Solar Terrestrial Probes: Magnetosphere Energetics, Dynamics, and Ionospheric Coupling Investigation (MEDICI) | Enhancing | | 2032 | 2030 | 3 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enhancing | | 2030 | 2019 | 3 years | 8.1 Remote Sensing Instruments and Sensors 8.1.3 Optical Components ## 8.1.3.9 Quantum Optical Interferometry #### **TECHNOLOGY** **Technology Description:** Interferometry with sensitivity significantly better than the quantum shot noise limit. Technology Challenge: Develop robust squeezed-states laser interferometers and measure their performance. Technology State of the Art: Laboratory experiments; laser interferometer gravitational wave observatory (LIGO) gravitational Technology Performance Goal: > 10× measurement improvement over shot noise limit; space capable system. wave observatory tests. Parameter, Value: Atom cooling to ~10 nK Accelerometer noise > 1x10⁻¹² g/Hz^{1/2} Parameter, Value: Atom cooling to ~100 pK **TRL** Accelerometer noise < 1x10⁻¹³ g/Hz^{1/2} 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None **TRL** 2 #### **CAPABILITY** **Needed Capability:** Quantum entangled-photon measurements for applications like gravitational-wave observatories or sensitive laser-ring gyros. Capability Description: Provide the ability to produce and measure quantum entangled-photons with lasers. Capability State of the Art: Laboratory experiments demonstrating atom cooling and interrogation times of ~1 sec. Capability Performance Goal: Provide the ability to produce and measure quantum entangled-photons with lasers with the potential to improve the sensitivity of optical interferometers by multiple orders of magnitude. Parameter, Value: Atom cooling to ~10 nK Accelerometer noise > 1x10⁻¹² g/Hz^{1/2} Parameter, Value: Atom cooling to ~100 pK Accelerometer noise < 1x10⁻¹³ g/Hz^{1/2} | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Gravitational Wave Surveyor Mission | Enhancing | | 2035* | 2035 | 20 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.4.1 High Density, Low-Cost Phased Array Panel 8.1.4 Microwave, Millimeter- and Submillimeter-Waves #### **TECHNOLOGY** Technology Description: Phased arrays provide radar beam steering agility that enables new radar measurement concepts. New IC technologies, such as mixed-signal silicon germanium (SiGe), enable higher densities, lower noise figures, and lower costs. Technology Challenge: Achieve high transmit efficiency, lower noise figure, low-cost efficient packaging, and signal routing; support polarimetry and high radiation levels. **Technology State of the Art:** Radar transmit/receive elements flown on Terra-SAR X. Technology Performance Goal: Larger arrays for high spatial resolution and transmit power. Parameter, Value: Parameter, Value: TRL Number of elements: 10,000 TRL Hundreds of elements (for example: Terra-SAR X: 384 elements). 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Remote sensing of the environment. Capability Description: Enable remote sensing of the environment or planetary systems for lower cost and resource requirement. Capability State of the Art: Hundreds of radar transmit/receive elements (e.g., Terra-SAR X: 384 elements) for phased array antennas. Capability Performance Goal: Enable arrays of tens of thousands of elements. Parameter, Value: Number of elements: 384 Parameter, Value: Number of elements: 10.000 | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Snow and Cold Land Processes (SCLP) | Enhancing | | 2024* | 2019 | 4 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.4.2 High-Efficiency Pulsed Radar Transmitter 8.1.4 Microwave, Millimeter- and Submillimeter-Waves #### **TECHNOLOGY** Technology Description: Pulsed radar transmitters with high efficiencies at all wavelengths to enable or reduce cost for both Earth and planetary radar missions. Technology Challenge: Circuit losses dissipate increasing amounts of power as frequency increases; device bandwidth limits use of higher efficiency amplifier topologies. Technology State of the Art: Resonable efficiency over limited bandwidth. **Technology Performance Goal:** Increasing transmitter efficiency at all frequencies is a key element of enabling and reducing cost for both Earth and planetary radar missions Parameter, Value: 40 % at X-/ku-band; 35% at ka-band; **TRL** Parameter, Value: 55% at X-/ku-band; 3 60% at ka-band; 40% at W-band 5 TRL Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** 25% at W-band Needed Capability: Mapping for climate change. Capability Description: Enables global freeze and thaw monitoring and soil moisture mapping, accurate global wind retrieval, and snow inundation mapping, global three-dimensional (3D)
mapping of rainfall and cloud systems, precise topographic mapping and natural hazard monitoring, global ocean topographic mapping, and glacial ice mapping for climate change studies. Capability State of the Art: High-efficiency pulsed transmitters used for remote sensing. Parameter, Value: 40% at X-/ku-band; 35% at ka-band; 25% at W-band Capability Performance Goal: Enable efficient mapping and monitoring of climate change events. Parameter, Value: 55% at X-/ku-band; 60% at ka-band; 40% at W-band | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Snow and Cold Land Processes (SCLP) | Enhancing | | 2024* | 2019 | 4 years | | Earth Systematic Missions: Aerosol-Cloud-Ecosystems (ACE) | Enhancing | | 2024* | 2020 | 4 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.4 Microwave, Millimeter- and Submillimeter-Waves # 8.1.4.3 Millimeter-Wave Multi-Frequency Active Microwave Feed Array (Radar) #### **TECHNOLOGY** **Technology Description:** Active (steerable) source of multiple frequency positioned around the focal locus of a collimating reflector to achieve collocated, multiparametric radar measurements. Technology Challenge: Layout, packaging, and thermal behind millimeter-scale radiative structures; maximizing RF efficiency. **Technology State of the Art:** 8-94 GHz feed array unsteered for W band. **Technology Performance Goal:** Active (steerable) source of multiple frequency positioned around the focal locus of a collimating reflector to achieve collocated multiparametric radar measurements. Parameter, Value: TRL Parameter, Value: Frequency Bands: Ku TRL Frequency Bands: Ku/Ka/W; Scanning Range: 20 degrees Frequency Bands: Ku/Ka/W; Scanning Range: > 10-20 degrees 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Mapping for climate change. **Capability Description:** Enables global freeze and thaw monitoring and soil moisture mapping, accurate global wind retrieval and snow inundation mapping, global three-dimensional (3D) mapping of rainfall and cloud systems, precise topographic mapping and natural hazard monitoring, global ocean topographic mapping, and glacial ice mapping for climate change studies. Capability State of the Art: Active multiband unsteered feed array. **Capability Performance Goal:** Active (steerable) source of multiple frequency positioned around the focal locus of a collimating reflector to achieve collocated multiparametric radar measurements. #### Parameter, Value: Frequency Bands; Ku (~15GHz, Ka (~35GHz), W (~94 GHz) with individual feeds Parameter, Value: AFrequency Bands; Ku (\sim 15GHz, Ka (\sim 35GHz), W (\sim 94 GHz) in one array | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Aerosol-Cloud-Ecosystems (ACE) | Enabling | | 2024* | 2020 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.4.4 Low-Cost Landing/Proximity Radar 8.1.4 Microwave, Millimeter- and Submillimeter-Waves #### **TECHNOLOGY** **Technology Description:** Small, low-cost, landing radars and proximity sensors suitable for planetary landing missions. **Technology Challenge:** Non-recurring engineering costs and schedule risks discourage development by mission-needs demonstration to be viable option. **Technology State of the Art:** Landing radar system used for the Mars Science Laboratory (MSL). **Technology Performance Goal:** Power and mass reduction by 50%. Parameter, Value: TRL Parameter, Value: 3 TRL Mass: 29 kg; Power: 30 W; Mass: 2 kg; Power: 5 W; 6 Cost: \$10 M Cost: \$1 M Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Pinpoint landing. Capability Description: Enables pinpoint landing capability to allow robotic missions to access science targets that are currently inaccessible. Capability State of the Art: Space-qualified landing radar flown on the MSL. **Capability Performance Goal:** Reduce mass, power, and volume of current MSL instrument. Provide pinpoint-landing capability to allow robotic missions to access currently-inaccessible science targets. Parameter, Value: Landing accuracy: 4 km x 10 km ellipse Parameter. Value: Landing accuracy: 0.1 of target landing site | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Later Discovery Program | Enhancing | | 2026 | 2023 | 8 years | 8.1.4.5 Tunable Multi-Pixel Submillimeter-Wave Spectrometer 8.1.4 Microwave, Millimeter- and Submillimeter-Waves #### **TECHNOLOGY** Technology Description: High-resolution, multi-pixel, submillimeter-wave, spectrally-tunable spectrometers. Technology Challenge: Heterodyne receivers with large tunability have not been demonstrated in relevent environment. **Technology State of the Art:** Fix tuned systems provide very little tunability. Parameter, Value: 1-2% TRL 9 submm-wave bands. Parameter, Value: 10% TRL 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** **Needed Capability:** Provide a highly-tunable broadband submillimeter-wave spectrometer to detect molecular species (needed for surface and atmospheric characterization of planetary bodies, atmospheric composition, interstellar matter identification, and atmospheric chemistry and dynamics). Capability Description: When exploring environments where it is unknown at the time of instrument design all the important gases present, or the chemical pathways acting, it is critically important to have a widely-tunable spectrometer. This maximizes the number of species that can be measured and allows new species to be targeted as discoveries are made. Traditional instruments (e.g. Microwave Instrument for the Rosetta Orbiter (MIRO) and Microwave Limb Sounder (MLS)) are fixed tuned to a small number of species that are identified at the time the instrument is proposed and built. **Capability State of the Art:** The MIRO instrument onboard the Rosetta spacecraft is fixed tuned to 8 submillimeter lines: H_2O , $H_2^{17}O$, $H_2^{18}O$, CO, NH_3 , and three CH_3OH lines. Parameter, Value: Fixed to pre-determined frequencies/species Capability Performance Goal: Spectral tunability. Technology Performance Goal: 15-20% tunability across Parameter, Value: 20% tunability | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Planetary Flagship: Europa | Enhancing | | 2022* | 2019 | 5 years | | Earth Systematic Missions: Global Atmosphere Composition Mission (GACM) | Enhancing | | 2024* | 2019 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1 Remote Sensing Instruments and Sensors8.1.5 Lasers Pulse repetition rate: 5-50Hz; Efficiency: 2-4% 8.1.5.1 2.05 µm Pulsed Laser #### **TECHNOLOGY** Technology Description: 2.05 micron pulsed laser for light detection and ranging (LIDAR) measurements. **Technology Challenge:** Efficiency, power output, stability, thermal, power, and mass challenges. **Technology State of the Art:** Tunable direct or coherent detection LIDAR-based on application. **Technology Performance Goal:** Increase output energy, spectral stability, and lifetime while increasing system efficiency. Parameter, Value: Output energy: 30-300 mJ; **TRL** 5 Parameter, Value: TRL Output energy: 32 to 320 mJ/Pulse; 6 Laser Lifetime: > 3 years; Pulse repetition rate: 120 to 1500 Hz; Efficiency: > 10% Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Space-based wind and dial measurements. Capability Description: Perform integrated column depth measurement of carbon dioxide (CO₂) and tropospheric wind measurement. Capability State of the Art: Demonstrated in airborne system. **Capability Performance Goal:** Perform integrated column depth measurement of CO_2 to < 1ppm, wind speed measurement to < 1m/s profiled through troposphere. Parameter, Value: Aircraft qualified design that is water cooled with efficiency of 2-4% Parameter, Value: Space-qualified design that is conductively cooled with efficiency of > 10% | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time
to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Three-Dimensional Tropospheric Winds from Space-based LIDAR (3D Winds) | Enabling | | 2030* | 2025 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.5.2 355 nm, Single-Frequency Pulsed Laser # **TECHNOLOGY** 8.1.5 Lasers **Technology Description:** 355 nm pulsed laser used for backscatter from molecules to determine wind speed at high altitudes. 5 Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. Technology State of the Art: High-energy, short-pulse source for Technology Performance Goal: Increase output energy, spectral stability, and damage resistance while increasing system efficiency. molecular backscatter (winds), aerosol backscatter. Parameter, Value: **TRL** Parameter, Value: Output energy: > 50 watts; TRL Output energy: 30-350 mJ; Pulse repetition rate: 10-300 Hz; Pulse repetition rate: 50 to 1500 Hz; 6 Laser lifetime: > 3 years; Laser lifetime: in test Efficiency: > 15% Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** **Needed Capability:** Space-based wind and atmospheric aerosol characterization. Capability Description: Space-based wind and aerosol measurements. Capability State of the Art: Determine wind speed from molecular returns and backscatter parameters from aerosols. Parameter, Value: Output energy: 30-350 mJ; Pulse repetition rate: 10-300 Hz; Laser lifetime: in test **Capability Performance Goal:** Measure wind speeds to < 1m/s and perform range resolved aerosol backscatter measurements. #### Parameter, Value: Measure wind speeds to < 1m/s and perform range resolved aerosol backscatter measurements | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Three-Dimensional Tropospheric Winds from Space-based LIDAR (3D Winds) | Enabling | | 2030* | 2025 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 6 8.1 Remote Sensing Instruments and Sensors8.1.5 Lasers 8.1.5.3 Pulsed Laser for Altimetry, Earth #### **TECHNOLOGY** Technology Description: Short-pulsed, 1 micron lasers used with fast detectors to perform time-of-flight measurements. TRL 4 **Technology Challenge:** Efficiency, higher power for uncooperative targets, narrower pulse lengths, higher efficiency detectors, multi-beam or scanning. **Technology State of the Art:** Short-pulsed, 1 micron lasers are used with fast detectors to perform time-of-flight measurements. **Technology Performance Goal:** Increase output energy, spectral stability, and lifetime while increasing system efficiency. Parameter, Value: Wallplug efficiency: 10%; Multi-beam array: 9 beams at 222 μJ/beam Parameter, Value: Wallplug efficiency: 20%; Multi-beam array: 1,000 beams at 100 μJ/ beam Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Space-based laser altimetry. Capability Description: Measure the two-way time of flight to the Earth's surface for precision mapping. Capability State of the Art: Has been flown in IceSAT-I. **Capability Performance Goal:** Measure the surface to centimeter scales with broad swath to increase overlap and repeat cycles. Parameter, Value: Wallplug efficiency: 10%; Multi-beam array: 9 beams at 222 µJ/beam #### Parameter, Value: Measure the surface to centimeter scales with broad swath to increase overlap and repeat cycles. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: LIDAR Surface Topography (LIST) | Enabling | | 2024* | 2019 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.5.4 3D Imaging Flash Light Detection and Ranging (LIDAR) 8.1.5 Lasers # **TECHNOLOGY** **Technology Description:** Light detection and ranging (LIDAR) to produce surface elevation maps on centimeter scales at distances of 2 kilometers for uncooperative targets and 5 kilometers for cooperative targets. **Technology Challenge:** Efficiency, power output, stability, thermal, power, and mass challenges. **Technology State of the Art:** Provide short-pulse laser illumination for a large flash focal plane array "imager." Technology Performance Goal: Faster readout, higher energy flash illumination, higher system efficiency, and increased radiation TRL 6 tolerance. Parameter, Value: Power: 30 Hz and 40 mJ; 128 x 128 array detectors (16K pixels); Range precision: 8 cm TRL Parameter, Value: Larger area array greater than 64k pixels; Signal dynamic range greater than 1,000; Range precision better than 5 cm; Order of magnitude lower minimum detectable signal than current state; Order of magnitude higher efficiency and smaller laser Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 6 ## **CAPABILITY** Needed Capability: Space-based 3D imaging flash LIDAR. Capability Description: Perform surface elevation maps on centimeter scales. **Capability State of the Art:** Origins-Spectral Interpretation-Resource Identification-Security Regolith Explorer (OSIRIS-Rex) mission, docking demonstration to the International Space Station (ISS), airborne vegetation measurement. Parameter, Value: Range precision of 8 cm for non-cooperative targets. **Capability Performance Goal:** Produce surface elevation maps on centimeter scales from 2 km distance. Detect cooperative targets from over 5 km. # Parameter, Value: Range image precision better than 5 cm; Range accuracy better than 20 cm (this is the accuracy of target range from frame to frame and not the range noise within the frame); Percentage of bad image pixels less than 0.5% | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Exploring Other Worlds: DRM 6 Crewed to NEA | Enabling | | 2027 | 2021 | 5 years | | New Frontiers: New Frontiers Program 5 (NF5/~2022 AO Release) | Enabling | | 2029 | 2021 | 5 years | 8.1 Remote Sensing Instruments and Sensors8.1.5 Lasers 8.1.5.5 0.765/1.572 µm Pulsed Laser # **TECHNOLOGY** **Technology Description:** A dual-channel laser is used in a laser absorption spectrometer (1.57 micron) to detect carbon dioxide (CO₂) and measure surface pressure (0.765 micron). Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. Technology State of the Art: Demonstrated in airborne system. Parameter, Value: Output energy: 1 mJ level; Repetition rate: kHz regime; Efficiency: < 10% TRL Output energy: 3/3/65 mJ; Repetition rate: 10 kHz/10 kHz/50 Hz; Efficiency: 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** **Needed Capability:** Space-based dial measurements. Capability Description: Perform integrated column depth measurement of CO₂ and oxygen pressure measurement. Capability State of the Art: Differential absorption measurement using time of flight for range gating. Parameter, Value: Output energy: 5 mJ level; Repetition rate; kHz regime; Efficiency: < 10% **Capability Performance Goal:** Perform integrated column depth measurement of CO_2 to < 1ppm. Parameter, Value: Perform integrated column depth measurement of CO₂ to < 1ppm | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Active Sensing of CO ₂ Emissions over Nights, Days, and Seasons (ASCENDS) | Enabling | | 2023 | 2016 | 2 years | TRL 6 8.1 Remote Sensing Instruments and Sensors 8.1.5 Lasers 8.1.5.6 Seed Laser # **TECHNOLOGY** **Technology Description:** Continuous wave (CW) diode or fiber seed sources used to tune lasers over a range of wavelengths. Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. **Technology State of the Art:** Lab breadboard integrated into optical fiber. Parameter, Value: **TRL** Power: 60 mW 3 **Technology Performance Goal:** Increase output energy, spectral stability, and lifetime while increasing system efficiency. Parameter, Value: Power: 100 mW; Goals: high electrical
efficiency, ruggedized and high temperature operation. Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Wind and dial measurements. Capability Description: Provide space-based wind and dial measurements. Capability State of the Art: Various wavelength sources to "seed" targeted wavelength and line width sources for sensing. Parameter, Value: Power: 60 mW Capability Performance Goal: Provide narrow linewidth, stable operation, powers above 100 mW, inputs for high power laser systems. Parameter, Value: Power: 100 mW | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Earth Systematic Missions: Active Sensing of CO ₂ Emissions over Nights, Days, and Seasons (ASCENDS) | Enhancing | | 2023 | 2016 | 2 years | | Earth Systematic Missions: Three-Dimensional Tropospheric Winds from Space-based LIDAR (3D Winds) | Enabling | | 2030* | 2025 | 3 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 6 8.1 Remote Sensing Instruments and Sensors 8.1.5.7 Pulsed Laser # **TECHNOLOGY** 8.1.5 Lasers Technology Description: 1,064 nm LIDAR used for generating surface elevation maps and surface feature mapping. Technology Challenge: Efficiency, higher power for uncooperative targets, narrower pulse lengths, and higher efficiency detectors. **Technology State of the Art:** Short-pulsed, space-qualified 1 micron lasers are used with fast detectors to perform time-of-flight measurements. Parameter, Value: Profiling: Single Lifetime: 6x108; Sample rate: 1-40 Hz TRL 9 **Technology Performance Goal:** Increase output energy, radiation tolerance while increasing system efficiency. Parameter, Value: Profiling: Multi-beams; Lifetime: >10⁹ shots; Rate: 40 Hz-100 kHz Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** Needed Capability: Surface elevation maps. Capability Description: Produce surface elevation maps. **Capability State of the Art:** Mars Orbiter Laser Altimeter (MOLA), Lunar Orbiter Laser Altimeter (LOLA), Mercury Laser Altimeter (MLA), NASA Sounding Rockets (NSR). Previous altimetric missions. Parameter, Value: Profiling: Single Lifetime: 6×108; Sample Rate: 1-40 Hz. **Capability Performance Goal:** Produce surface elevation maps on centimeter scales. Parameter, Value: Profiling: Multi-beams; Lifetime: >10⁹ shots; Rate: 40 Hz-100 kHz; Efficiency: > 10% **Technology Needed for the Following NASA Mission Class Enabling or** Mission Launch Technology Minimum **Enhancing Class Date** Date **Need Date** Time to and Design Reference Mission Mature **Technology** Discovery: Discovery 13 2020 Enabling 2017 3 years Discovery: Discovery 14 Enabling 2023 2020 5 years 2023 2020 **Explorer Class: Explorer Missions Enabling** --5 years 8.1.5.8 Pulsed Tunable Near Infrared/Infrared Laser (Gas Detection) 8.1.5 Lasers # **TECHNOLOGY** Technology Description: In-situ source for gas detection and typing, infrared (IR) lasers proposed for Light detection and ranging (LIDAR) detection or entry, descent, and landing (EDL) application. Technology Challenge: Stability, power, efficiency, and linewidth, size contraints, radiation environments. **Technology State of the Art:** Current systems aim for PPB levels for ranges at ~ 1 kilometer. Technology Performance Goal: Measurement dependent; need high signal-to-noise ration (SNR) for high precision measurement, laser stability, efficiency, power, key parameters. Parameter, Value: **TRL** Parameter, Value: TRL Wallplug: > 10%; 6 Single Frequency: 100 µJ Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 4 #### **CAPABILITY** Wallplug: 2%; Single Frequency: 40 µJ **Needed Capability:** Tunable near-infrared/infrared laser (gas detection) Capability Description: Remote/in-situ source for gas detection and typing, IR lasers proposed for LIDAR detection or EDL application (future). Capability State of the Art: Diode or small fiber/solid-state lasers as source for spectrometry. Parameter, Value: Wallplug: 5%; Single Frequency: 100 µJ Capability Performance Goal: Measurement dependent; need high SNR for high precision measurement, laser stability, efficiency, power, key parameters. Parameter, Value: Wallplug: > 10%; Single Frequency: 100 µJ | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 5 years | 8.1.5.9 Continuous Wave Tunable Near Infrared/Infrared for Gas Detection 8.1.5 Lasers # **TECHNOLOGY** **Technology Description:** In-situ laser source for gas detection and charaterization. **Technology Challenge:** Efficiency, higher power for uncooperative targets, narrower pulse lengths, higher efficiency detectors, multi-beam or scanning. **Technology State of the Art:** Diode or small fiber/solid-state lasers as source for spectrometry. **Technology Performance Goal:** Measurement dependent; need high signal-to-noise ratio (SNR) for high precision measurement, laser stability, efficiency, power, key parameters. Parameter, Value: Only a few selected λ regions. TRL Parameter, Value: TRL $1-15 \mu m$ Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** Needed Capability: Gas detection and characterization. Capability Description: In-situ source for gas detection and typing. Capability State of the Art: Current systems aim for sub-PPB levels for in-situ path of 1 m. **Capability Performance Goal:** Measurement dependent; need high SNR for high precision measurement, laser stability, efficiency, power, key parameters. Parameter, Value: Some λ regions Parameter, Value: 1-15 µm | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 5 years | 8.1.5.10 1.65 µm Pulsed Light Detection and Ranging (LIDAR) # 8.1.5 Lasers # **TECHNOLOGY** Technology Description: Lasers operating in this wavelength band have been identified as good candidates for remote methane sensing. Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. **Technology State of the Art:** Differential absorption measurement using time-of-flight for range gating. Parameter, Value: Energy: 4 mJ@1 kHz, 9 mJ at 50 Hz; No lifetime data **Technology Performance Goal:** Increase output energy, spectral stability, and lifetime while increasing system efficiency. Parameter, Value: Lifetime: > 3 years; Energy: 5-10 mJ at 50 to 1 kHz. TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None TRL ## **CAPABILITY** **Needed Capability:** Dial measurements of methane (CH₄). Capability Description: Perform integrated column depth or profile measurement of CH,. Capability State of the Art: Lab breadboard. **Capability Performance Goal:** Measure CH₄ to in column and in profile. Parameter, Value: Lifetime is dependent upon targeted measurement architecture, high pulse low repetition rate, or low pulse high repetition rate. Parameter, Value: Measure CH₄ to level that allows idenficiation sources. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2022 | 2020 | 5 years | 8.1.5.11 Light Detection and Ranging (LIDAR) Fiber Transmitter 8.1.5 Lasers # **TECHNOLOGY** **Technology Description:** Advanced fiber-based laser transmitters with 0.01 to 20 mJ pulse energy in the visible to near infrared (IR) for light detection and ranging (LIDARs). Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. Technology State of the Art: Measurement dependent; need high signal-to-noise ration (SNR) for high precision measurement, laser stability, efficiency, power, key parameters Technology Performance Goal: Develop advanced, fiber-based laser transmitters with 0.01 to 20 mJ pulse energy in the visible to near IR for LIDARs. Parameter, Value: Continuous wave (CW) amplifiers > 30 W, wavelength Parameter, Value: Measurement dependent. TRL dependent, pulsed energies moving into the mJ regime. 6 Technology Development Dependent Upon Basic
Research or Other Technology Candidate: None **TRL** 5 ## **CAPABILITY** Needed Capability: Fiber transmitters. Capability Description: Differential absorption measurement using time-of-flight for range gating. Capability State of the Art: Space communications demo, systems demonstrating airborne retrievals. Parameter, Value: CW amplifiers > 30 W, wavelength dependent, pulsed energies moving into the mJ regime. Capability Performance Goal: Differential absorption measurement using time-of-flight for range gating. Parameter, Value: Measurement dependent. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 5 years | 8.1.5.12 Diode Laser for Vector Helium Magnetometer (VHM) 8.1.5 Lasers # **TECHNOLOGY** Technology Description: Ultra narrow laser system needed to make high-precision magnetic field measurement. Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. Technology State of the Art: Pump atoms into excited state, detect the magnetic field impacts as they decay. Parameter, Value: Power: 1.083 µm, 1 mW **Technology Performance Goal:** Ultra narrow laser system to make high-precision magnetic field measurement. Parameter, Value: Power: > 10 mW TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None **TRL** ## **CAPABILITY** **Needed Capability:** Magnetic field measurements. Capability Description: Provide high-precision magnetic field measurement. Capability State of the Art: Sensitivity to the sub-femto-Tesla range, vector and scalar products from a space environment. Parameter, Value: Power: 1.083 µm, 1 mW Capability Performance Goal: Provide high-precision and stability magnetic field measurement. Parameter, Value: Power: > 10 mW | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 5 years | | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.5.13 Laser Interferometer 8.1.5 Lasers # **TECHNOLOGY** Parameter, Value: **Technology Description:** Space-based lasers for interferometry. Technology Challenge: Efficiency, power output, stability, thermal, power, and mass challenges. Technology State of the Art: Extremely stable, highly narrow frequency sources used to measure drift between systems Single Frequency; Stable Noise Technology Performance Goal: High stability, long-lived performance, and efficiency are key. Parameter, Value: Single Frequency, Frequency Comb Ultra Stable, Low Noise **TRL** 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None **TRL** 6 # **CAPABILITY** Needed Capability: Gravitational wave measurement. Capability Description: Provide gravitational waves measurement. Capability State of the Art: Measure relative displacement to < 10 pm resolution, over a distance of a million km, yielding a strain sensitivity of better than 1 part in 1020 in the low-frequency band about a millihertz. Parameter, Value: Single Frequency; Ultra Stable Capability Performance Goal: Provide gravitational wave measurement with high stability, long-lived performance, and efficiency. Parameter, Value: Single Frequency; Frequency Comb UltraStable, Low Noise | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Gravitational Wave Surveyor Mission | Enabling | | 2035* | 2035 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.6.1 4 K Cryocooler 8.1.6 Cryogenic / Thermal # **TECHNOLOGY** **Technology Description:** Advance space flight pulse tube, Stirling, Joule-Thomson, and turbo-Brayton cryocoolers. Technology Challenge: Improving thermodynamic efficiency and reliability. **Technology State of the Art:** Existing pulse tube, Stirling, Joule-Thomson and turbo-Brayton coolers are at Technology Readiness Level (TRL) 4 for far-infrared (IR) interferometric mission application. Cryocooler systems currently cool to 6 K. **Technology Performance Goal:** Extend James Webb Space Telescope (JWST) cryocooler capability to enable cooling from a base temperature of ~300 K and cooling to ~4 K. Parameter, Value: Heat lift of 60 mW at 6 K TRL 4 Parameter, Value: Heat lift: 180 mW at 18 K and 72 mW at 4 K with < 200 TRL W input power 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** Needed Capability: Instrument and optics cooling for future millimeter, far-IR, and X-ray missions. **Capability Description:** Optics and refrigerators for far-IR, millimeter, and certain X-ray missions require very low temperatures of operation (typically, ~4 K). Compact, low-power, lightweight, low-vibration coolers suitable for space flight are needed to provide this cooling. 4 K cryocoolers also provide the heat sink for sub-Kelvin coolers. **Capability State of the Art:** Four-stage pulse tube cryocooler with single compressor or three-stage Stirling/pulse tube with 4 K Joule Thomson stage. Parameter. Value: Heat lift: 60 mW at 6 K; Efficiency: 10 W/mW **Capability Performance Goal:** Extend current cryocooler capability to enable cooling from a base temperature of ~300 K and cooling to ~4 K. Parameter. Value: Heat lift: 180 mW at 18 K and 72 mW at 4 K with < 200 W input power | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Far Infrared Surveyor Mission | Enhancing | | 2035* | 2035 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.1.6.2 Continuous Sub-K Refrigerator 8.1.6 Cryogenic / Thermal # **TECHNOLOGY** **Technology Description:** Adiabatic Demagnetization Refrigerator (ADR) or He3/He4 dilution refrigerator that can be directly coupled to mechanical cryocoolers. **Technology Challenge:** Operation from higher temperatures, reduced mass, greater efficiency, and reduced stray field. **Technology State of the Art:** Existing continuous ADR demonstrations and solid-state cooling approach based on quantum tunneling through normal insulator-superconductor (NIS) junctions. **Technology Performance Goal:** Compact, high-efficiency cooler capable of operating from a range of mechanical cryocoolers and providing multiple temperature-controlled stages for electronics, such as superconducting quantum interference device (SQUID) amplifiers, and optics. Compatible (with sufficient shielding) with magnetically-sensitive superconducting detectors, including SQUIDs. Parameter, Value: Heat lift of 3 μ W at 46 mK and 1 μ W at 30 mK; 100% duty cycle: operation from 5 K heat sink. TRL 3 Parameter, Value: Heat lift of 5 μ W at 50 mK and 1 μ W at 30 mK; 100% duty cycle plus heat lift of 1-5 mW at 1-4K: operation from > 15 K heat sink TRL 6 **Technology Development Dependent Upon Basic Research or Other Technology Candidate:** Compact, high field, low current, higher critical temperature superconducting magnets. #### **CAPABILITY** **Needed Capability:** Continuous sub-Kelvin refrigerators that can be integrated into a high-efficiency (low input power), long-life cooling system. **Capability Description:** Optics and detectors for far-infrared (IR), millimeter, and certain X-ray missions require very low temperatures of operation, typically in the tens of milli-Kelvins. Compact, low-power, lightweight coolers suitable for space flight are needed to provide this cooling. **Capability State of the Art:** ADR (Astro-H): three-stage device with continuous cooling at 1.4K with single-shot cooling to 50 mK. Dilution refrigerator (Planck): Open loop at 100 mK with 1.6K upper stage. Capability Performance Goal: Compact, high-efficiency cooler capable of operating from a range of mechanical cryocoolers and providing multiple temperature-controlled stages for electronics (e.g., SQUID amplifiers) and optics. Compatible (with sufficient shielding) with magnetically sensitive superconducting detectors, including SQUIDs ## Parameter, Value: ADR: 1.3 μ W heat lift at 50 mK, > 97% duty cycle, (1.2 K LHe heat sink), OR 1.3 μ W heat lift at 50 mK, >94% duty cycle + 1 mW heat lift at 1.4 K, 100% duty cycle (4.5 K cryocooler heat sink). Dilution fridge: 0.14 μ W heat lift at 100 mK, 100% duty
cycle (1.4 K heat sink), \sim 2 year lifetime. # Parameter, Value: Heat lift of 5 μ W at 50 mK and 1 μ W at 30 mK 100% Duty Cycle plus heat lift of 1-5 mW at 1-4K; operation from > 15 K heat sink. | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Far Infrared Surveyor Mission | Enhancing | | 2035* | 2035 | 10 years | | Strategic Missions: X-ray Surveyor Mission | Enhancing | | 2035* | 2030 | 10 years | | Strategic Missions: CMB Polarization Surveyor Mission | Enabling | | 2035* | 2035 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.1.6.3 Low Cost Cryocooler 8.1.6 Cryogenic / Thermal # **TECHNOLOGY** Technology Description: Low-cost, single-stage cryocooler for cooling sensors and optics. **Technology Challenge:** Poor thermodynamic efficiency. **Technology State of the Art:** Current low cost pulse technology demonstrated 55 K operation at a cost of less than one million dollars. **Technology Performance Goal:** Technology performance goal is to achieve 1.3 W at 55 K with 46 W electrical input power to compressor. Parameter, Value: Heat lift: 1.3 W at 55 K; Efficiency: 115 W/W for space and under \$1 M Parameter, Value: Heat lift: 1.3 W at 55 K; Efficiency: 35.4 W/W TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None TRL 5 #### **CAPABILITY** Needed Capability: Low-cost instrument cryocooling. Capability Description: Low-cost, single-stage cryocooler for cooling sensors and optics. Capability State of the Art: Flight single-stage pulse tube cryocooler available at a cost of many millions of dollars. Parameter, Value: Heat lift; 1.3 W at 55 K; Efficiency: 35.4 W/W Capability Performance Goal: Flight single-stage pulse tube cryocooler available for less than a million dollars. Parameter, Value: Heat lift: 1.3 W at 55 K; Efficiency: 50 W/W for space and under \$1 M | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Explorer Class: Explorer Missions | Enabling | | 2023 | 2020 | 2 years | | Suborbital: Earth Venture Suborbital | Enabling | | On-going | | 2 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.2. Observatories 8.2.1 Mirror Systems # 8.2.1.1 High-Energy X-Ray Grazing Incidence Mirror Resolution: 0.1 arcsec; # **TECHNOLOGY** **Technology Description:** High energy X-ray precision surface lighweight mirror. Technology Challenge: Thin mirror shells are very difficult to mount without imparting distortions. Technology State of the Art: Replicated optics. Technology Performance Goal: Improve resolution while reducing the mass of the X-ray optics. Capability Performance Goal: Improve resolution while reducing Parameter, Value: **TRL** Parameter, Value: TRL Resolution: 0.1 arcsec; Resolution: 11 arcsec: 4 Areal density: 2 kg/m² Areal density: 0.5 kg/m² Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: High energy X-ray optics. Capability Description: Perform deep-sky observations of the high energy X-ray universe. Capability State of the Art: Low-resolution thin reflectors (Nuclear Spectroscopic Telescope Array (NuSTAR)). the mass of the X-ray optics. Parameter, Value: Parameter, Value: Resolution: 60 arcsec; Diameter: 0.04 m Areal density: 0.5 kg/m²; Areal density: 0.5 kg/m² | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: X-ray Surveyor Mission | Enabling | | 2035* | 2030 | 8 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.2. Observatories8.2.1 Mirror Systems # 8.2.1.2 Low-Energy X-Ray Grazing Incidence Mirror | TECHNOLOGY | | | | | | | | | |--|--------|--|-----|--|--|--|--|--| | Technology Description: Low-energy X-ray precision surface lightweight mirror. | | | | | | | | | | Technology Challenge: Thin mirror shells very difficult to mount without imparting distortions. | | | | | | | | | | Technology State of the Art: Replicated optics, segr mirrors, and slumped silicon optics. | nented | Technology Performance Goal: Improve observation capability by increasing resolution while reducing the mass of the X-ray optics. | | | | | | | | Parameter, Value: | TRL | Parameter, Value: | TRL | | | | | | | Resolution: 10 arcsec; | 9 | Resolution: 0.1 arcsec; | 6 | | | | | | | Areal density: < 1 kg/m ² areal density | O | Areal density: 1 kg/m ² | J | | | | | | Technology Development Dependent Upon Basic Research or Other Technology Candidate: None | CAPABILITY | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Needed Capability: Low energy X-ray optics. | | | | | | | | | | Capability Description: Probe tens to hundreds of times deeper into the X-ray universe with large-aperture, low-weight, high-resolution X-ray optics. | | | | | | | | | | Capability State of the Art: High-resolution thick reflectors (Chandra). | Capability Performance Goal: Improve observation capability by increasing resolution while reducing the mass of the X-ray optics. | | | | | | | | | Parameter, Value: Resolution: 0.6 arcsec; Areal density: 60 kg/m² | Parameter, Value: Resolution: 0.1 arcsec; Areal density: 1 kg/m² | | | | | | | | | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: X-ray Surveyor Mission | Enabling | | 2035* | 2030 | 8 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 5 8.2. Observatories 8.2.1 Mirror Systems # 8.2.1.3 Normal Incidence Monolithic Mirror for Large Aperture Ultraviolet/Visible/Near-Infrared Telescopes ## **TECHNOLOGY** **Technology Description:** Large, low-cost, lightweight precision monolithic mirror that provides a high degree of thermal and dynamic stability, and wavefront sensing and control for ultra-stable large aperture, ultraviolet (UV)/visible/near-infrared (IR) telescopes. Technology Challenge: For diffraction-limited performance, maintaining wavefront stability as aperture grows and wavelengths shrink. Technology State of the Art: Closed-back ultra low expansion (ULE) mirrors up to 2.4 m size; open-back Zerodur or Be mirrors under 2 m size. UV, visible, and near-IR mirror. Diameter: 2.4 m; Figure: 20 nm rms; Parameter, Value: TRL 5 Parameter, Value: Technology Performance Goal: Develop lightweight monolithic Diameter: 3 to 8 m; Figure: < 10 nm rms; Reflectivity; > 60%, 90-900 nm; Areal density: 20 (preferably 5–10 kg/m²), kg/m²; Wavefront stability: < 10-12rms for 10 minutes; Areal cost: < \$2 M/m² Reflectivity: > 50%, 140-900 nm; Areal density: 186 kg/m²; Wavefront stability: < 10 nm rms for 90 minutes; Areal cost: \$12 M/m² Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Deep UV/visible/near-IR sky observations. Capability Description: UV/visible/near-IR observations to answer the questions raised by Hubble Space Telescope (HST), James Webb Space Telescope (JWST), Planck and Hershel, and to complement the ≥ 30-m ground-based telescopes that will be coming online in the next decade. Capability State of the Art: Observations with monolithic mirrors used by the Hubble Space Telescope. Parameter, Value: Diameter: 2.4 m; Figure: < 10 nm rms; Reflectivity: > 60%, 120-900nm; Areal density: 240 kg/m²; Wavefront stability: Not measured; Areal cost: \$12 M/m² Capability Performance Goal: Higher resolution and greater sensitivity. Parameter, Value: Diameter: 3 to 8 m; Figure: < 10 nm rms; Reflectivity; > 60%, 90-900 nm; Areal density: 20 (or 400) kg/m²; Wavefront stability: < 10-12rms for 10 minutes; Areal cost: < \$2 M/m² | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology |
---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Exoplanet Direct Imaging Mission | Enhancing | | 2030* | 2025 | 5 years | | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) TRL 5 8.2. Observatories 8.2.1 Mirror Systems # 8.2.1.4 Normal Incidence Segmented Mirror for Large-Aperture Ultraviolet/Visible/Near-Infrared Telescopes ## **TECHNOLOGY** **Technology Description:** Large, low-cost, lightweight, precision segmented mirrors that provide a high degree of thermal and dynamic stability, and wavefront sensing and control for ultra-stable, large aperture ultraviolet (UV)/visible/near-infrared (IR) telescopes. Technology Challenge: For diffraction-limited performance, mainting wavefront stability as aperture grows and wavelengths shrink. 5 Technology State of the Art: Lightweight Be, ULE glass, and silicon carbide (SiC) mirrors. Technologies for advanced deployment, wavefront sensing, and actuation are mid-TRL. Parameter, Value: TRL Diameter: 6.5 m; Figure: < 25 nm rms; Reflectivity: > 80%, 0.6-28 microns; Areal density: 50 kg/m²; Wavefront stability: unknown; Areal cost: \$6 M/m² **Technology Performance Goal:** Develop lightweight segmented UV, visible and near-IR mirror systems, including wavefront and thermal control. Parameter, Value: Diameter: 15 to 30 m; Figure: < 25 nm rms; Reflectivity: > 80%, > 6-28 microns; Areal density: 5 (or 100) kg/m²; Wavefront stability: < 10-12 nm rms for 10 min; Areal cost: < \$0.5 M/m² Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Deep UV/visible/near-IR sky observations. Capability Description: UV/visible/near-IR observations to answer the questions raised by Hubble Space Telescope (HST), James Webb Space Telescope (JWST), Planck and Hershel, and to complement the ≥ 30-m ground-based telescopes that will be coming online in the next decade. Capability State of the Art: Observations with segmented mirrors to be used by JWST in the near-to-mid IR band. Parameter, Value: Diameter: 6.5 m; Figure: < 25nm rms; Reflectivity: > 80%, 6-28 microns; Areal density: 50 kg/m²; Wavefront stability: unknown; Areal cost: \$6 M/m² Capability Performance Goal: Higher resolution and greater sensitivity in the UV, visible, and near-IR band. Parameter. Value: Diameter: 15 to 30 m; Figure: < 25 nm rms; Reflectivity: > 80%, > 6-28 microns; Areal density: 5 (or 100) kg/m²; Wavefront stability: < 10-12 nm rms for 10 min; Areal cost: < \$0.5 M/m² | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Exoplanet Direct Imaging Mission | Enhancing | | 2030* | 2025 | 5 years | | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.2. Observatories 8.2.2 Structures and Antennas # 8.2.2.1 Deployable Support Structure and Antenna # **TECHNOLOGY** **Technology Description:** Deployable spacecraft and instrument support structure and antenna. **Technology Challenge:** For diffraction-limited performance, maintaining wavefront stability as aperture grows and wavelengths shrink. **Technology State of the Art:** Storable tubular extendable member (STEM) and continuous longeron coilable boom (CLCB) are proven technologies. **Technology Performance Goal:** Thermal-elastic stability; microdynamic stability; and deployed precision, repeatability, and reliability. Active structures technologies and control-structures interaction technologies are also relevant (for example, trading manufactured precision or stiffness for on-orbit shape error correction or active damping). Goals are application-specific. Parameter, Value: V antenna: 229 meters TRL 9 Parameter, Value: Damping > 1% (semi-arbitrary); Deployed relative precision and dimensional stability: ~10⁻¹ ⁴ – 10⁻⁶ (depends on radio frequency (RF) or optical application) TRL 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Very large aperture systems packaging. Capability Description: Provide high packaging, efficiency, and performance to package very large apertures in very small volumes. Capability State of the Art: STEM and CLCB are proven technologies on a variety of missions. Parameter, Value: V antenna: 229 meters Capability Performance Goal: Increased specific stiffness after packaging of very large aperture systems. Parameter, Value: Maximize deployed stiffness and minimize mass | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 5 years | 8.2. Observatories 8.2.2 Structures and Antennas # 8.2.2.2 Erectable/Assembled Support Structure and Antenna with high surface accuracy and stiffness. # **TECHNOLOGY** **Technology Description:** Erectable/assembled spacecraft/instrument support structure and antenna. **Technology Challenge:** Non-extravehicular activity (EVA) based systems require robotics development. **Technology State of the Art:** Shuttle-based demonstration Assembly Concept for Construction of Erectable Space Structures Size: 93 tubular aluminum struts, each 25 mm in (ACCESS). Parameter, Value: TRL 9 Parameter, Value: TRL Mission dependent. 6 diameter (33, 1.4 m struts, and 60, 1.8 m struts) connected by 33 nodal joints. Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** **Needed Capability:** Very large aperture systems packaging. Capability Description: Provide high packaging, efficiency, and performance to package very large apertures in very small volumes. **Capability State of the Art:** High level of systems development, with a lot of room for development. Examples have successfully flown to the International Space Station. to the international Space Station Assembled length: 30 m Parameter, Value: **Capability Performance Goal:** Enables scalable large structure systems that are reconfigurable. **Technology Performance Goal:** Provide erectable structures Parameter, Value: Geometric configuration universality, error correction | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 8 years | 8.2. Observatories 8.2.2 Structures and Antennas # 8.2.2.3 Inflatable Support Structure and Antenna # **TECHNOLOGY** **Technology Description:** Inflatable spacecraft/instrument support structure and antenna. **Technology Challenge:** Requires materials development for higher precision and/or rigidization. Technology State of the Art: Inflatable Antenna Experiment (IAE) flown on Space Transport System (STS)-77. Parameter, Value: Surface accuracy: < 1 mm rms over 8-10 meters (array and to etims): 3 Size: 14-meter diameter **Technology Performance Goal:** Provide inflatable deployment structures with 0.1mm rms accuracy, rigidizability. Parameter, Value: Surface accuracy: 0.1mm rms TRL 6 **Technology Development Dependent Upon Basic Research or Other Technology Candidate**: Advanced materials to allow inflatable structures that can be rigidized. #### **CAPABILITY** (ground testing); Needed Capability: Very large aperture systems packaging. Capability Description: Provide high packaging, efficiency, and performance to package very large apertures in very small volumes. **Capability State of the Art:** High development of some designs, with a lot of room for development. Examples include the IAE. **Capability Performance Goal:** Deployment of large, low frequency antennas from small satellites to enable future low-cost remote sensing systems. Parameter, Value: Dependent on wavelength Parameter, Value: Maximize deployed stiffness and minimize mass | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 8 years | 8.2. Observatories 8.2.2 Structures and Antennas # 8.2.2.4 Lightweight, Deployable Antenna # **TECHNOLOGY** **Technology Description:** Deployable antenna (arrays or single aperture) with high packing efficiency. **Technology Challenge:** New lightweight materials and deployment systems. **Technology State
of the Art:** Deployable arrays of waveguides or flat panel antennas with transmitter/receiver (T/R) modules behind them or large deployable antennas with feed array antennas. Technology Performance Goal: Deployable antenna (arrays or single aperture) with high packing efficiency. Parameter, Value: **TRL** TRL 2-20 kg/m² 3 $< 2 \text{ kg/m}^2$ Parameter, Value: 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Lightweight deployable antennas. Capability Description: Lightweight deployable antenna systems enable larger radars for increased spatial resolution and improved signalto-noise ratio. Capability State of the Art: Deployable arrays of waveguides or flat panel antennas with T/R modules behind them or large deployable antennas with feed array antennas. Capability Performance Goal: Deployable antennas (arrays or single aperture) with high packing efficiency. Parameter, Value: Parameter, Value: 2-20 kg/m² < 2 kg/m² | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 8 years | 8.2. Observatories8.2.2 Structures and Antennas 8.2.2.5 Antenna Reflector # **TECHNOLOGY** **Technology Description:** Large antenna reflector at Ka- and W-band, which will enable geostationary radars with high spatial, temporal, and vertical resolutions. Such radar will be capable of producing three-dimensional (3D) radar images of the tropical and mid-latitude land and ocean once every 15 to 30 minutes for weather, air traffic safety, telecommunications, and other applications. Technology Challenge: Lightweight reflector material and architectures and adaptive control of deployed shape or phased array feeds. **Technology State of the Art:** Deployable antenna up to X-band frequencies and up to 20 m antenna diameters **Technology Performance Goal:** Deployable antenna at Ka- and W-band (35 and 94 GHz) and up to 35 m antenna diameters. Parameter, Value: Geosynchronous orbit (GEO) deployable antenna D/λ ≤ 200; antenna surface rms error > 1 mm; non-scanning TRL Parameter, Value: GEO deployable antenna D/λ >2000; antenna surface rms error ≤0.1 mm; Two-dimensional (2D) scanning **TRL** 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Large deployable scanning antenna at Ka- and W-band. **Capability Description:** Mesh or inflatable antenna operates at $D/\lambda > 2,000$ and with reflector diameter of 35 meters. High-precision actuators and metrology systems enable fine-tuning of the surface to compensate for distortions and sporatic failures. A set of mechanically-moving phased array antennas provide rapid scan capability over subsets of the full observation domain. Capability State of the Art: GEO-deployable antenna. Parameter, Value: $D/\lambda \le 200$; antenna surface rms error >1 mm; non-scanning Capability Performance Goal: GEO-deployable antenna. Parameter, Value: $D/\lambda > 2,000$; antenna surface rms error ≤ 0.1 mm; 2-D scanning | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 3 years | TRL 6 8.2. Observatories8.2.3 Distributed Aperture # 8.2.3.1 Ultra-Precise Absolute Ranging for Distributed Aperture ## **TECHNOLOGY** **Technology Description:** An inter-spacecraft sensor that precisely measures absolute range to sub-nanometer accuracy between spacecraft separated by up to kilometers. 3 **Technology Challenge:** Obtaining a ranging sensor with a dynamic range of 1 x 10^{12} , that is, measuring to an accuracy of <1 x 10^{-9} m over a range of >1x 10^{3} m. For example, 1 x 10^{-12} of a football field is the width of an atom. **Technology State of the Art:** Modulated Sideband Technology for Absolute Ranging (MSTAR) breadboard demonstration, extensible to MSTAR^{3D} Absolute Ranging (MSTAR) breadboard demonstration, extensible to MSTAR^{3D} **Parameter, Value:**TRL MSTAR: Accuracy: 100 nm; Range: 1 m; Number of simultaneous targets: 1 **Technology Performance Goal:** Performance needed for ExoEarth Mapper and > 10s of simultaneous targets for interferometric imaging and sensing shapes of phased arrays. Parameter, Value: Accuracy: 1 nm; Range: > 1 km for nearer term; >100 km for ExoEarth Mapper; Number of simultaneous targets: > 10s Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Inter-spacecraft sensing for distributed, coupled spacecraft observatories. **Capability Description:** Sensors needed to synthesize observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate inter-spacecraft sensing and control. Distributed interferometers and phased arrays require sub-wavelength accuracy, and nulling interferometers can require sub-nanometer accuracy. **Capability State of the Art:** GRACE does differential ranging (range change to 1,000 nm), but not absolute ranging. Light detection and ranging (LIDARs) and laser range finders for rendezvous are the state of the art. Parameter, Value: Accuracy: ~1 cm; Range: kilometers; Number of simultaneous targets: > 1,000 (point cloud) **Capability Performance Goal:** Performance for large phased arrays (measuring piston tip and tilt of segmented mirrors elements from free-flying secondary) and a Terrestrial Planet Finder-Interferometer (TPF-I) like mission. Parameter, Value: Accuracy: 1 nm; Range: > 1 km for nearer term; Number of simultaneous targets: > 10s | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 15 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.2.3.2 Situational Awareness Sensing for Distributed Aperture ## **TECHNOLOGY** **Technology Description:** An inter-spacecraft sensor with nearly full-sky coverage that can simultaneously track multiple spacecraft out to kilometers with reasonable spacecraft accommodation and with medium-to-coarse accuracy for general maneuvering and collision avoidance. Technology Challenge: Tracking multiple targets simultaneously over most of the sky without excessive mass, power and volume even when neighboring spacecraft go into safe mode and so become an increased collision hazard. **TRL** 3 **Technology State of the Art:** Autonomous Formation Flying (AFF) sensor, an S-band full-sky situational awareness sensor. **Technology Performance Goal:** Performance needed for large phased arrays with a free-flying secondary. Parameter, Value: Sky coverage: full sky; Range: kilometers; Parameter, Value: Sky coverage: full sky; TRL Accuracy: 0.1 m range, 1 deg bearing; Range: kilometers; 5 Number of targets: > 5 Accuracy: 0.1 m range, 0.5 deg bearing; Number of targets: > 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Inter-spacecraft sensing for distributed, coupled spacecraft observatories. Capability Description: Sensors needed to synthesize observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate inter-spacecraft sensing and/or control. Wide field-of-view, medium-to-coarse sensing needed for acquiring and reconfiguring formations, collision avoidance, and acquiring higher accuracy, narrower-field of view (FOV) inter-spacecraft sensors. Capability State of the Art: Global positioning satellite (GPS)based systems do not apply. Radars, light detection and ranging (LIDARs), etc. for rendezvous are state of the art. Capability Performance Goal: Performance needed for large phased arrays with a free-flying secondary. Parameter, Value: Sky coverage: 0.2%; Range: kilometers: Accuracy: < 0.05 m range, < 0.1 deg bearing; Number of targets: 1 Parameter, Value: Sky coverage: full sky; Range: kilometers; Accuracy: 0.1 m range, 0.5 deg bearing; Number of targets: > 5 | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 15 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.2.3.3 Six Degrees of Freedom (DOF) Relative Estimation for **Formations and Proximity Operations** # **TECHNOLOGY** **Technology Description:** An algorithm to robustly
estimate the relative rotational and translational state of a spacecraft with respect to another body, which could be a collaborative spacecraft, a small or primitive body, and debris or a non-collaborative spacecraft. **Technology Challenge:** Reliably determining and maintaining full knowledge of a spacecraft's motion with respect to bodies exhibiting complex motion, including estimating the moments of inertia and spin state of a tumbling body, and doing so using intermittent and complex measurements based on machine vision while maneuvering aggressively. Technology State of the Art: For non-collaborative with both spacecraft three-axis stabilized and a visually well-characterized target, limited tests have been conducted of a machine vision sensor for robotic servicing. Technology Performance Goal: Performance needed for primitive body proximity operations and large phased arrays with a free-flying secondary, and that enhances crewed missions to deep space that require proximity operations with spacecraft modules and small moons. Parameter, Value: **TRL** TRL 6 Degrees of Freedom (DOF): Yes; 6 DOF: Yes: 2 Non-collaborative: Yes: 5 No a priori target model: No; Tumbling: No; Non-collaborative: Yes: Parameter. Value: Inertia/spin estimate: No; Number of targets: 1 No a priori target model: Yes; Tumbling: Yes; Inertia/spin estimate: Yes; Number of targets: 6 for observatories Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Relative knowledge for 1) Crewed and robotic proximity operations, and 2) Distributed, coupled spacecraft observatories. Capability Description: Inter-spacecraft and body-relative knowledge needed to maneuver with respect to a small body or noncollaborative spacecraft synthesize observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate inter-spacecraft sensing and control. Capability State of the Art: Estimators for collaborative. autonomous rendezvous and docking with targets for machine vision and a priori knowledge. Parameter, Value: 6 DOF: Yes: Non-collaborative: No: No a priori target model: No; Tumbling: No; Inertia/spin estimate: No: Number of targets: 1 Capability Performance Goal: Performance needed for asteroid redirect design reference mission (DRM) and large phased arrays with a free-flying secondary. Parameter, Value: 6 DOF: Yes: Non-collaborative: Yes: No a priori target model: Yes; Tumbling: Yes; Inertia/spin estimate: Yes; Number of targets: 1 | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 15 years | | New Frontiers: Comet Surface Sample Return | Enabling | | 2024 | 2016 | 1 year | | Planetary Flagship: Mars Sample Return | Enhancing | | 2026* | 2023 | 8 years | | Into the Solar System: DRM 5 Asteroid Redirect – Crewed in DRO | Enhancing | 2022 | 2022 | 2015-2021 | 6 years | | Exploring Other Worlds: DRM 6 Crewed to NEA | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 7 Crewed to Lunar Surface | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 8 Crewed to Mars Moons | Enhancing | 2027 | 2027 | 2021 | 6 years | | Planetary Exploration: DRM 8a Crewed Mars Orbital | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9 Crewed Mars Surface mission (DRA 5.0) | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9a Crewed Mars Surface Mission (Minimal) | Enhancing | 2033 | | 2027 | 6 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.2.3.4 Formation Fault Detection and Identification with Collision **Avoidance** ## **TECHNOLOGY** **Technology Description:** Algorithms to 1) detect faults and identify them as much as possible in formation sensing and controlling in both rotational and translational degrees of freedom and in both a host and neighboring spacecraft; and 2) take informed action based on fault identities to reduce collision hazards with neighboring spacecraft. Technology Challenge: Fault detection and identification (FDI) in dynamically coupled formations (if control error is growing, is it local or another spacecraft's thrusters or sensors?) that rely on communication for detection and computationally challenging collision-avoidance (CA) constrained guidance incorporating local faults to evade erratic neighbors: pre-programmed maneuvers insufficient for multiple simultaneously colliding spacecraft. For more than two spacecraft, adapting FDI to 1) sensor and control performance during flight to avoid manual tuning of hundreds of parameters, 2) changing spacecraft in the local neighborhood, and 3) varying amounts of communicated information. **Technology State of the Art:** Banks of FDI filters that can detect and identify faults in several spacecraft formations; not adaptable. Simplified "avoid most imminent collision first" collision avoidance. Technology Performance Goal: Performance needed for large phased arrays with a free-flying secondary and Astrophysics Roadmap missions: Gravitational Wave, ExoEarth, and Black Hole Mappers. Parameter, Value: FDI number of spacecraft: > 5; FDI adaptable: No: CA number of spacecraft: > 20; TRL Parameter, Value: FDI number of spacecraft: > 5; FDI adaptable: Yes; CA number of spacecraft: > 20; CA adaptable: Yes 5 TRL Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 3 ## CAPABILITY CA adaptable: Yes **Needed Capability:** Fault detection and response for 1) Crewed and robotic proximity operations, and 2) Distributed, coupled spacecraft Capability Description: When maneuvering close to another body (spacecraft or small/primitive body), faults in attitude or translational control must be detected quickly and translational trajectories modified or re-planned to reduce collision hazards. Capability State of the Art: Autonomous rendezvous and docking systems with basic, threshold-based fault detection and preprogrammed back-away collision avoidance maneuvers suitable for only two spacecraft. Parameter, Value: FDI number of spacecraft: 1; FDI adaptable: No; CA number of spacecraft: 1; CA adaptable: No Capability Performance Goal: Performance needed for large phased arrays with a free-flying secondary and a single spacecraft maneuvering with respect to a small or primitive body. Parameter, Value: FDI number of spacecraft: > 5; FDI adaptable: Yes; CA number of spacecraft: > 5; CA adaptable: Yes | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 15 years | | New Frontiers: Comet Surface Sample Return | Enabling | | 2024 | 2016 | 1 year | | Planetary Flagship: Mars Sample Return | Enhancing | | 2026* | 2023 | 8 years | | Into the Solar System: DRM 5 Asteroid Redirect – Crewed in DRO | Enhancing | 2022 | 2022 | 2015-2021 | 6 years | | Exploring Other Worlds: DRM 6 Crewed to NEA | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 7 Crewed to Lunar Surface | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 8 Crewed to Mars Moons | Enhancing | 2027 | 2027 | 2021 | 6 years | | Planetary Exploration: DRM 8a Crewed Mars Orbital | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9 Crewed Mars Surface mission (DRA 5.0) | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9a Crewed Mars Surface Mission (Minimal) | Enhancing | 2033 | | 2027 | 6 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.2.3.5 Slx Degrees of Freedom (DOF) Prioritized, Selectable Actuator Allocation ## **TECHNOLOGY** **Technology Description:** An algorithm that takes torque and force commands for formation/proximity-operations attitude and translation control and turns them into optimal reaction wheel and thruster commands for arbitrary thruster and reaction wheel locations and directions, that can guarantee command priority. Either the torque or force command is matched first as best as possible and the remaining actuator authority is used to achieve the other control command, and that can have thrusters selectively disabled to avoid pluming neighboring spacecraft or science-targets. **Technology Challenge:** Requires fast, guaranteed onboard optimization for arbitrary directions and locations of actuators and a varying number of actuators. TRL 3 **Technology State of the Art:** Heuristic gradient descent algorithms (not guaranteed optimal, requires careful tuning) on ground testbeds, simulation demonstrations of convex optimization-based allocators. **Technology Performance Goal:** Performance needed for primitive body proximity operations and large phased arrays with a free-flying secondary, and that enhances crewed missions to deep space that require proximity operations with spacecraft modules and small moons. Parameter, Value: Arbitrary actuator geometry: Yes; Variable number of actuators: Yes; Prioritized: Yes; Guaranteed convergence: Yes; Runtime on flight processor: 100 ms Parameter, Value:
Arbitrary actuator geometry: Yes; Variable number of actuators: Yes; Prioritized: Yes; Guaranteed convergence: Yes; Runtime on flight processor: 5 ms Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** **Needed Capability:** Spacecraft control for 1) Crewed and robotic proximity operations, and 2) Distributed, coupled spacecraft observatories. **Capability Description:** Maneuvering with respect to a small or primitive body or spacecraft whether autonomously or based on crew direction and synthesizing observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate interspacecraft sensing and control. **Capability State of the Art:** Table look-up, some experiments with linear-program based approaches. **Capability Performance Goal:** Performance needed for asteroid redirect design reference mission (DRM) and large phased arrays with a free-flying secondary. #### Parameter, Value: Arbitrary actuator geometry: No; Variable number of actuators: No; Prioritized: No; Guaranteed convergence: Yes; Runtime on flight processor: 1 ms ## Parameter, Value: Arbitrary actuator geometry: Yes; Variable number of actuators: Yes; Prioritized: Yes: Guaranteed convergence: Yes; Runtime on flight processor: 5 ms | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Large UV/Visible/IR Surveyor Mission | Enabling | | 2035* | 2030 | 15 years | | New Frontiers: Comet Surface Sample Return | Enabling | | 2024 | 2016 | 1 year | | Planetary Flagship: Mars Sample Return | Enhancing | | 2026* | 2023 | 8 years | | Into the Solar System: DRM 5 Asteroid Redirect – Crewed in DRO | Enhancing | 2022 | 2022 | 2015-2021 | 6 years | | Exploring Other Worlds: DRM 6 Crewed to NEA | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 7 Crewed to Lunar Surface | Enhancing | 2027 | 2027 | 2021 | 6 years | | Exploring Other Worlds: DRM 8 Crewed to Mars Moons | Enhancing | 2027 | 2027 | 2021 | 6 years | | Planetary Exploration: DRM 8a Crewed Mars Orbital | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9 Crewed Mars Surface mission (DRA 5.0) | Enhancing | 2033 | | 2027 | 6 years | | Planetary Exploration: DRM 9a Crewed Mars Surface Mission (Minimal) | Enhancing | 2033 | | 2027 | 6 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.2.3.6 Ultra-Long Range, Ultra-Precise Inter-Spacecraft Bearing Sensing ## **TECHNOLOGY** **Technology Description:** A formation flying, inter-spacecraft sensor that precisely measures relative bearing between vastly separated spacecraft. **Technology Challenge:** Measuring the bearing between two spacecraft to better precision than Hubble's Fine Guidance Sensors but without their cost, mass, volume and prevalence of guide stars, and need to make one spacecraft appear as a star over separation of 50,000 km (~8 Earth radii) without corrupting science. Technology State of the Art: Concept for an exoplanet mission. **Technology Performance Goal:** Need to demonstrate full capability required by an external occulter for exoplanet imaging. Parameter, Value: TRL TRL Bearing of 6 nrad at range of 5 x 10⁷ m 2 Bearing < 5 nrad at range of 5 x 10^7 m 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** Needed Capability: Inter-spacecraft sensing for distributed, coupled spacecraft observatories. **Capability Description:** Sensors needed to synthesize observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate inter-spacecraft sensing and/or control with separations up to 5 x 10⁷ m. Distinct from tracking a constellation. **Capability State of the Art:** Light detection and ranging (LIDAR) and radio frequency (RF)-based sensors for measuring range and bearing during spacecraft rendezvous in low-Earth orbit (LEO). **Capability Performance Goal:** Bearing precision and operational Range needed to synthesize an external occulter for exoplanet imaging. Parameter, Value: Bearing < 1 mrad (LIDAR) and < 10 mrad (RF) at range of kilometers Parameter, Value: Parameter, Value: Bearing < 5 nrad at range of 5 x 10⁷ | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # **8.2.3.7 Efficient Precision Formation Control with Large, Dynamic Spacecraft** ## **TECHNOLOGY** **Technology Description:** A formation flying, inter-spacecraft control algorithm that maximizes observational efficiency and minimizes propellant use for a range of environmental disturbance accelerations and for a spinning spacecraft. **Technology Challenge:** Optimize deadbanding to achieve maximum drift times over a spectrum of disturbance accelerations with a spinning, spacecraft pointing thrusters in all directions and synchronize deadbands across inertial axes in all cases (a thruster pulse in any axis interrupts science). **Technology State of the Art:** Concept to synthesize an external occulter for exoplanet imaging. synthesize an external occulter for exoplanet imaging. TRL Parameter, Value: TRL **Parameter, Value:**Disturbance accelerations: 0 to 5 x 10⁻⁵ m/s² in multiple Disturbance accelerations: 0 to 5 x 10^{-5} m/s² in multiple axes; **Technology Performance Goal:** Control capability needed to 5 Spin rate: > 0.1 RPM; Deadbands synchronized across axes Spin rate: > 0.1 RPM; Deadbands synchronized across axes Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 2 # **CAPABILITY** axes: Needed Capability: Inter-spacecraft control for distributed, coupled spacecraft observatories. **Capability Description:** Onboard control algorithms needed to synthesize observatories distributed over multiple spacecraft in which the spacecraft must autonomously coordinate inter-spacecraft sensing and control. Distinct from maintaining a constellation. **Capability State of the Art:** None for relevant environment. Low-Earth orbit (LEO) deadbanding for rendezvous and docking does not require synchronization across axes, uses three-axis stabilized spacecraft, and can be sub-optimal due to short mission duration. **Capability Performance Goal:** Control capability needed to synthesize an external occulter for exoplanet imaging. ## Parameter, Value: No current capability exists #### Parameter, Value: Disturbance accelerations: 0 to 5x10⁻⁵ m/s² in multiple axes; Spin rate: > 0.1 RPM; Deadbands synchronized across axes | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Exoplanet Direct Imaging Mission | Enabling | | 2030* | 2025 | 10 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) # 8.3.1.1 Energetic Particle Detector (> 30 keV - Several GeV) # **TECHNOLOGY** **Technology Description:** Particle detector to measure the particle population of energetic particles, solar wind, near-solar environment and galactic cosmic radiation. **Technology Challenge:** The techniques used for < 50 MeV are not applicable to 1GeV. Severly constrained resources in flight limit suitable methods. **Technology State of the Art:** Cesium iodide doped with thallium (CsI(Tl)) particle telescope provides simultaneous measurement of scintillation and Cherenkov radiation within a single detector. Provides compact sensors with wide range detector response. **Technology Performance Goal:** Extend energy range from 50 to 1,000 MeV to span the energy range poorly covered by past/current instruments. Parameter, Value: Energy range: 50-800 MeV; Energy resolution: 50% Parameter, Value: Energy range: 50 to 1,000 MeV; TRL Energy resolution: 25% 6 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** **Needed Capability:** High energy particle characterization. Capability Description: Measure the elemental charge and spectra of energetic particles in deep space or at planetary surfaces. TRL 4 **Capability State of the Art:** Particle T- telescopes using combinations of solid state detectors (silicon) and dense absorbers (Pb, W) or scintillators (CsI(TI)), Bismuth germanium oxide (BGO). **Capability Performance Goal:** Measure the elemental charge and spectra of energetic particles in deep space or at planetary surfaces over the range of 50 to 1,000 MeV. Parameter, Value: Energy range: up to 300 MeV for protons Parameter, Value: Energy range: 50 to 1,000 MeV | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date |
Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Push | Enhancing | | | | 3 years | TRL 6 8.3 In-Situ Instruments and Sensors8.3.1 Field and Particle Detectors 8.3.1.2 Plasma Detector (<1 eV - 30 keV) # **TECHNOLOGY** **Technology Description:** Plasma detector to measure the particle population of solar wind, magnetosphere, and near-solar environments. Technology Challenge: Particle optics design and grids. Technology State of the Art: Static energy angle analyzer (SEAA). **Technology Performance Goal:** The technology's performance goal is to achieve the static measurements of these same particle energies and two-dimensional (2D) incident angle range with 0.01 s velocity distributions. Parameter, Value: 4 pi sr; 0.01 s velocity distribution; 0.01 keV - 30keV energies; 7% resolution Parameter, Value: 4 pi sr; 0.01 s velocity distribution; 0.01 keV - 30keV energies; 7% resolution Technology Development Dependent Upon Basic Research or Other Technology Candidate: None **TRL** 3 ## **CAPABILITY** **Needed Capability:** Three-dimensional (3D) velocity space particle characterization. Capability Description: 3D velocity space particle characterization. **Capability State of the Art:** Top hat electrostatic analyzer with measurements over particle energies and 2D incident angle range. Parameter, Value: Environment tolerance: Polar; Data handling: 30 eV - 30 keV in particle energy **Capability Performance Goal:** Characterize 3D particle distributions and wide energy range. #### Parameter, Value: Flight-qualified HV opto-couplers; environment tolerance; rad-hard ion and electron sensors; data handling; improve out-of band rejection, data compression | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Interstellar Mapping Probe (IMAP) | Enhancing | | 2022 | 2019 | 3 years | | Living with a Star: Geospace Dynamics Constellation (GDC) | Enhancing | | 2030 | 2019 | 3 years | # 8.3.1.3 Constellation Magnetometer # **TECHNOLOGY** **Technology Description:** Technologies that allow high-stability magnetic field measurements that can be made in distributed systems. Technology Challenge: High measurement stability to allow inter-satellite calibration. Technology State of the Art: Fluxgate and Helium vector Technol magnetometers. **Technology Performance Goal:** Increase stability while reducing mass. IIIass Parameter, Value: TRL Stability: 0.05 nT/5 days; Parameter, Value: TRL 6 Stability: < 0.1 nT/day; Mass: 1 kg Mass: < 0.5 kg Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Magnetic field measurements. Capability Description: Provide high-stability magnetic field measurements that can be made as part of constellations of small spacecraft. Capability State of the Art: Low-stability instruments on one or a small number of coordinated spacecraft. **Capability Performance Goal:** In order to make meaningful measurements of field gradients in multi-spacecraft distributed systems, individual instruments must be highly stable over sufficient timescales to make calibration effective. Instruments must also be compact to enable accomodation on nano-spacecraft. Parameter, Value: Stability: < 0.1 nT/day; Mass: ~1 kg Parameter, Value: Stability < 0.05 nT/5 days; Mass: < 0.5 kg | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Explorer Class: Explorer Missions | Enhancing | | 2023 | 2020 | 2 years | # 8.3.1.4 Energetic Neutral Particle Sensor # **TECHNOLOGY** **Technology Description:** Sensor that enables high-resolution and high-sensitivity measurements of gamma rays, neutrons, and energetic neutral atoms. **Technology Challenge:** The state of the art may have been lost in the last 1.5 decades. This is a challenging wafer lab fabrication and test process requiring specialized equipment and techniques. **Technology State of the Art:** Energetic neutral atoms (ENA) gratings have not been produced since near 2000. Similar free standing gratings, however, have been produced for astrophysics missions. **Technology Performance Goal:** Ultraviolet (UV) rejection with increased sensitivity Parameter, Value: 10 x 109 Ly-Alpha rejection TRL 9 Parameter, Value: The technology's performance goal is to achieve 10 x 10^{10} Ly-alpha rejection while admitting > 10% of incident ENAs TRL 7 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** **Needed Capability:** Particle sensors Capability Description: Provide measurements of charged and neutral particles. **Capability State of the Art:** UV rejecting gratings were developed for previous programs and have been used on a number of technologies. These gratings were fabricated in a wafer and provided 10⁹ rejection of photons while admitting 10%-30% of ENA. This technology has been largely lost since that development. Parameter, Value: 10 x 109 Ly-Alpha rejection **Capability Performance Goal:** Improved sensitivity and reduced UV contamination. Parameter, Value: Aperture array: 1cm^2 segments arranged into a many cm^2 (~10) aperture | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Solar Terrestrial Probes: Interstellar Mapping Probe (IMAP) | Enabling | | 2022 | 2019 | 5 years | # 8.3.1.5 Fast (Energetic) Neutron Detector # **TECHNOLOGY** **Technology Description:** Detector for energetic neutrons for radiation exposure on planetary surfaces and looking for surface composition (water). **Technology Challenge:** Going from the state of the art to the goal is difficult because neutron measurment techniques remain rudimentary because of their limited types of interactions. **Technology State of the Art:** Provide measurement of neutron spectrum in mixed radiation fields on planetary surfaces. **Technology Performance Goal:** Identify neutron and measure energy spectra 1 to 50 MeV. Parameter, Value: TRL Parameter, Value: TRL 6 Energy reach 10 MeV and susceptible to gamma rays 1 1 to 50 MeV Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Neutron detection for exploration and science on planetary surfaces. Capability Description: Detect neutron radiation for science and other applications. **Capability State of the Art:** Boron loaded plastic scintillators have been used for thermal/Fast discrimination. **Capability Performance Goal:** Increase the energy reach and decrease susceptibility to mis-identified neutrons in a mixed radiation field ## Parameter, Value: Energy reach 10 MeV and susceptible to gamma rays Parameter, Value: Energy: 0.5 to 50 MeV; Mis-identification: < 10 x 10⁻⁴ | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Strategic Missions: Mars 2020 | Enhancing | | 2020 | 2017 | 3 years | 8.3 In-Situ Instruments and Sensors 8.3.3 In-Situ (other) # **8.3.3.1 Cryogenic Comet Subsurface Core Sampler** ## **TECHNOLOGY** **Technology Description:** Deep drilling and coring on cometary bodies. **Technology Challenge:** Technical complexity of rapidly acquiring cryogenic sample of unknown composition with high reliability during flyby; challenge of maintaining low temperature. **Technology State of the Art:** Laboratory tests to demonstrate acquisition and encapsulation of a subsurface sample from a comet analog. **Technology Performance Goal:** Flight-like flyby encapsulation of a hermetically sealed sample with preserved stratigraphy for a range of realistic comet analogs, acquired from below the diurnal skin depth, maintained cold enough to prevent aqueous alteration. Parameter, Value: Subsurface penetration to \geq 25 cm; Intact core, 25 cm length \times 3 cm diameter; TRL Parameter, Value: Subsurface drilling to ≥ 25 cm; Intact core, 25 cm length × 3 cm diameter; $T \le 125 \text{ K throughout entire mission.}$ TRL 6 Preserved stratigraphy Technology Development Dependent Upon Basic Research or Other Technology Candidate: None 4 #### **CAPABILITY** **Needed Capability:** Encapsulation and cryogenic return of a comet nucleus core sample. Capability Description: Acquire a comet nucleus core sample with
preserved stratigraphy and volatile content. **Capability State of the Art:** SD2 (Sampler, Drill and Distribution System) on Rosetta, scheduled for 2 days of operations in November 2014. Parameter, Value: Sample acquisition from variable depths up to 23 cm **Capability Performance Goal:** Hermetically sealed sample with preserved stratigraphy, acquired from below the diurnal skin depth, maintained cold enough to prevent aqueous alteration. Parameter, Value: Subsurface drilling to ≥25 cm; Intact core, 25 cm length × 3 cm diameter; $T \le 125 \text{ K throughout entire mission}$ | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | New Frontiers: Comet Surface Sample Return | Enabling | | 2024 | 2016 | 2 years | 8.3 In-Situ Instruments and Sensors 8.3.3 In-Situ (other) 8.3.3.2 Titan Surface and Lake Cryogenic Sampling Technologies # **TECHNOLOGY** **Technology Description:** Mechanical system for transferring solid and liquid cryogenic samples from ambient Titan conditions to the analysis environment. Technology Challenge: Difficulty of simulating Titan environment with realistic sample properties under cryogenic conditions. **Technology State of the Art:** Laboratory prototype cryogenic liquid acquisition system with the ability to ingest liquid methane and ethane for mass spectrometer analysis. **Technology Performance Goal:** Acquire both solid and liquid cryogenic samples, while maintaining original molecular and isotopic composition. **Parameter, Value:** 94 K liquid acquisition TRL 4 **Parameter, Value:**Autonomous solid and/or liquid sample collection and TRL 6 transfer at 94 K Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: Titan cryogenic sample acquisition. Capability Description: Acquire samples to enable determination of the molecular and isotopic composition of Titan's lakes and solid surface. **Capability State of the Art:** Cassini Huygens Probe Aerosol Collector and Pyrolyser. **Capability Performance Goal:** Acquire samples to enable determination of the molecular and isotopic composition of Titan's lakes and solid surface. ## Parameter, Value: Descent sampling of aerosol particles through direct impact plus capture by filtration; Two sampling regions: 140 - 32 km and 22 - 17 km. #### Parameter, Value: Autonomous solid or liquid sample collection and transfer at 94 K | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 3 years | | Planetary Flagship: Push | Enhancing | | | | 3 years | TRL 6 8.3 In-Situ Instruments and Sensors 8.3.3 In-Situ (other) 8.3.3.3 High-Temperature, High-Pressure Actuators, Drills, and Valves ## **TECHNOLOGY** Technology Description: Actuators, drills, and valves capable of operating under Venus surface conditions (92 bar, 460° C). 2 **Technology Challenge:** Difficulty designing mechanisms that can operate in Venus's harsh surface environment with high reliability; difficulty of validating mechanisms under Virtual Terrain Project (VTP) conditions. **Technology State of the Art:** Concepts and designs for Venus drill, motor, and actuator technologies. No current U.S. sample transfer capability. **Technology Performance Goal:** End-to-end sample drilling, acquisition, and transfer demonstration under combined Venus temperature and pressure. A multi-sample transfer capability is desired. Parameter, Value: High-temperature actuators and gearheads demonstrated at 460° C TRL Parameter, Value: Drill to depth of > 1 cm; Transfer sample volume ~1 cm³; Ability to operate at 92 bar pressure, 460° C temperature Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** Needed Capability: Venus surface drilling and sampling. Capability Description: Ability to analyze Venus surface samples inside a Venus lander for elemental chemistry, and mineralogy **Capability State of the Art:** Venera's 13 and 14 Soil Sample Collection Assembly (SSCA), demonstrated in March 1982. Parameter, Value: Drilled holes to 30mm depth; Transfer of \sim 1 cubic centimeters of soil from the high pressure/ high temperature surface of Venus into the controlled environment of the Lander **Capability Performance Goal:** Ability to transfer Venus surface samples into a Lander vessel. Parameter, Value: Drill to depth of > 1 cm; Transfer sample volume ~1 cm³; Ability to operate at 92 bar pressure, 460° C temperature | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | New Frontiers: Venus In-Situ Explorer | Enabling | | 2024 | 2016 | 2 years | TRL 6 8.3 In-Situ Instruments and Sensors 8.3.3 In-Situ (other) # 8.3.3.4 Advanced Mass Spectrometer for Ultra-Sensitive Organic **Material Characterization** ## **TECHNOLOGY** **Technology Description:** Mass spectrometer for characterizing organic materials present at very low abundances in a plume or tenuous atmosphere. **Technology Challenge:** Challenge of maintaining spacecraft contamination below tenuous atmosphere levels; modeling and understanding collision effects on species abundances for high-speed flybys; and validating models and calibration approach in terrestrial setting Technology State of the Art: Laboratory prototypes for time-offlight mass spectrometer, Quadrupole Ion Trap Mass Spectrometer. Technology Performance Goal: Low-mass, low-power instrument capable of detecting compounds present at very low abundances in a tenuous atmosphere, and distinguish between organic compounds with nearly overlapping molecular weights. Parameter, Value: Mass resolution: > 30,000 from multi-bounce timeof-flight and > 10,000 from advanced ion trap mass spectrometers TRL 5 Parameter, Value: Detection limit: 0.1 to 100s of particles per cm³; Mass range: 1 to 400 Daltons; Mass resolution: > 8,000, or comparable compound identification capability through MSn. Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** **Needed Capability:** In-situ characterization of organic material in a plume or tenuous atmosphere. Capability Description: Ability to detect and characterize organic compounds emitted from Enceladus, comets, and other bodies with tenuous atmospheres. Capability State of the Art: Cassini Ion and Neutral Mass Spectrometeter. Parameter, Value: Mass range: 1-99 Daltons; Resolution: variable, with 1 amu scanning across range **Capability Performance Goal:** Ability to detect compounds present at very low abundances in a tenuous atmosphere and distinguish between organic compounds with nearly overlapping molecular weights. Parameter, Value: Detection limit: 10s to 100s of particles per cm³; Mass range: 1 to 400 Daltons; Mass resolution: > 10,000, or comparable compound identification capability through MSn, and GC separation | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Planetary Flagship: Europa | Enhancing | | 2022* | 2019 | 5 years | ^{*}Launch date is estimated and not in Agency Mission Planning Model (AMPM) 8.3 In-Situ Instruments and Sensors8.3.3 In-Situ (other) 8.3.3.5 Compact X-Ray Source ## **TECHNOLOGY** **Technology Description:** Miniature high-voltage power supply and X-ray tube for X-ray instrumentation. **Technology Challenge:** Complexity of generating high voltages in a compact package using materials that can withstand thermal extremes associated with spaceflight. **Technology State of the Art:** Laboratory prototypes for miniature high voltage power supply, compact X-ray source. **Technology Performance Goal:** Efficient X-ray generation from a miniature, thermally rugged package that can withstand temperatures from -135° C to +125° C (compatible with planetary protection bakeout). Parameter, Value: TRL TRL Mass: ~0.8 kg; Power: ~5-6 W; 4 Mass: < 0.5 kg; Power: 2-3 W; Parameter, Value: 5 Powe 5 Low temp survival: -50° C Low temp survival: -135° C; Flux: Mission dependent Technology Development Dependent Upon Basic Research or Other Technology Candidate: None #### **CAPABILITY** **Needed Capability:** Reduce the mass and power of X-ray instrumentation for surface compositional analyses (elemental chemistry, mineralogy). **Capability Description:** Determine the elemental and mineralogical composition of planetary samples with high accuracy using X-ray techniques. **Capability State of the Art:** Chemical mineral instrument (CheMin) X-ray Source on Mars
Science Laboratory. **Capability Performance Goal:** Ability to generate a high X-ray flux in a low-mass, low-power package that can withstand temperatures from -135° C to +125° C (compatible with planetary protection bake-out). Parameter, Value: Mass: 1.3 kg; Power: 11 W; Parameter, Value: Mass: < 0.5 kg; Power: 2-3 W; Low temp survival: -50° C; Low temp survival: -135° C; Flux: Mission dependent Flux: 1.5x10⁵ photons/sec at 6.9 keV +/- 0.25 keV | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | New Frontiers: Venus In-Situ Explorer | Enhancing | | 2024 | 2016 | 2 years | 5 8.3 In-Situ Instruments and Sensors8.3.3 In-Situ (other) # 8.3.3.6 Wet Chemistry Technologies for Life Detection ## **TECHNOLOGY** **Technology Description:** Wet chemical analysis approaches that can identify in-situ biosignatures such as, amino acid chirality, and carboxylic acid chain length distributions. **Technology Challenge:** Difficulty storing and manipulating fluids and performing complex chemical analyses under planetary conditions; challenges with contamination control requirements. **Technology State of the Art:** Miscellaneous wet chemistry laboratory prototypes for organic compound detection, but no end-to-end autonomous, flight-qualified system. **Parameter, Value:** Microfluidic capillary electrophoresis with laser-induced fluorescence detection for ~1 ppb detection of amino acid chirality. No front-end extraction and injection system. TRL 3 **Technology Performance Goal:** Detect biosignatures such as amino acid chirality and carboxylic acid chain length in planetary materials with high confidence in a low mass, low power instrument. Parameter, Value: Examples: amino acid chirality detection (~1 ppb detection limits); Carboxylic acid chain length detection (~1 ppb detection limits); Mass: ~ 5 kg; Power: ~20 W Technology Development Dependent Upon Basic Research or Other Technology Candidate: None # **CAPABILITY** Needed Capability: Life detection. **Capability Description:** Determine whether complex organic molecules and possibly life emerged on other planetary bodies (e.g. Enceladus, Europa, and Mars). Capability State of the Art: Life Marker Chip, descoped from 2018 ExoMars. Parameter, Value: Multiplexed immunoassay to detect biomarkers and other organics in water-based solvent extract: four samples with 25 target analytes each **Capability Performance Goal:** Ability to detect biosignatures in planetary materials with high confidence. Parameter, Value: Examples: Measure amino acid chirality (~1 ppb abundance levels); Measure carboxylic acid chain length (~1 ppb abundance levels); Mass: ~ 5 kg; Power: ~20 W | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Discovery 14 | Enabling | | 2023 | 2020 | 3 years | 8.3 In-Situ Instruments and Sensors8.3.3 In-Situ (other) 8.3.3.7 Wet Chemistry Lab-on-a-Chip Analyzer ## **TECHNOLOGY** **Technology Description:** Chemistry instrument capable of ingesting solids or liquids and analyzing chemical composition (both organic and inorganic). **Technology Challenge:** End-to-end performance; ability to store reagents for years at a time; flight qualification of entirely new hardware; developing a pressurized, temperature-controlled shell to keep liquids from freezing or evaporating. **Technology State of the Art:** Laboratory prototypes that are not portable and cannot store reagents. **Technology Performance Goal:** Key performance goal is true "sample-in-answer-out" performance: add dirt or ice or liquid to system and get concentration outputs from instrument. Parameter, Value: TRL TRL Better than parts-per-billion sensitivity to organics 3 Sensitivity: parts-per-billion Parameter, Value: 5 Technology Development Dependent Upon Basic Research or Other Technology Candidate: None ## **CAPABILITY** Needed Capability: In-situ sensing of organic and inorganic compounds for both robotic and human exploration. **Capability Description:** Enables parts-per-billion detection of organic compounds for determination of habitability, extant/extinct life, prebiotic chemistry. Also enables assessment of chemical hazards posed by environment to human explorers. Capability State of the Art: Sample Analysis at Mars (SAM) instrument aboard Mars Science Lab (MSL) mission. **Capability Performance Goal:** Enable parts-per-billion sensitivity detection of organic molecules. ## Parameter, Value: Uses gas chromatography with mass spectrometry; unable to measure amino acids and carboxylic acids in terrestrial samples. # Parameter, Value: Achieve parts-per-billion sensitivity | Technology Needed for the Following NASA Mission Class and Design Reference Mission | Enabling or
Enhancing | Mission
Class Date | Launch
Date | Technology
Need Date | Minimum
Time to
Mature
Technology | |---|--------------------------|-----------------------|----------------|-------------------------|--| | Discovery: Push | Enhancing | | | | 4 years | | Planetary Flagship: Push | Enhancing | | | | 5 years |